

SAE Net Horsepower: 362 HP (270 kW)
Operating Weight: 112,900 lbs. (51,200 kg)
Digging Depth: 24 ft 10 in (7.57 m)

490X4

Link-Belt
EXCAVATORS

PERFORMANCE, PRODUCTIVITY AND RELIABILITY COME STANDARD

Link-Belt X4 Series excavators are built to exceed your expectations. We redesigned the control spools and incorporated spool stroke control (SSC) functions into the hydraulic system to reduce pressure loss and distribute hydraulic oil more smoothly, increasing cycle times by 10%. Expect more power and fuel efficiency, thanks to an innovative Final Tier 4 engine that delivers up to 5% improved fuel consumption, **without a Diesel Particulate Filter (DPF) to maintain or replace!** Settle in to the roomiest, most accommodating cab in its class, with more legroom and a new high-back, heated seat for shift-long comfort. Daily maintenance is a snap, with ground-level access to all service points, easily opened by hand.

INNOVATION AND ATTENTION TO DETAILS AT EVERY LEVEL

- Three power modes (Speed Priority, Heavy and Applied Power) let you **choose the best blend of power, precision and fuel savings** for the work you're doing

- EPA Final Tier 4 engine is fuel efficient without sacrificing power

- **No DPF** to ever worry about!
- 2 - 3% DEF (Diesel Exhaust Fluid) consumption rate, combined with one of the largest DEF tank capacities lets you work long hours between refills

- Ground level access to routine service points lets you **cut daily maintenance down to just minutes**

- Quiet, pressurized cab offers **excellent visibility and comfortable, best-in-class seating**
- Enough floor space to **accommodate the largest of work boots**, with cup holders and roomy storage compartments for cell phones, snacks and other personal items

- Dual cab working lights are standard, or choose optional LEDs for **added visibility**

- Ergonomic joysticks **fit your hand perfectly**

- 7" high-definition LCD monitor **keeps you connected to your machine and work environment**

- RemoteCARE® telematics **keeps a watchful eye** on performance, maintenance intervals and theft deterrence

- Full-time, rear-view camera display is standard; add the WAVES™ option for a **seamless 270° view around the machine**

- Structural improvements to the boom and arm **reduce stress and provide greater durability**

- Robust undercarriage features **larger track rollers and thicker plating** for longer life
- Unique side-frame design **reduces dirt accumulation** and is easier to clean

QUICK AND RESPONSIVE TO TAKE ON TOUGH CHALLENGES

Greater digging power and increased lift capacities are the result of our innovative Spool Stroke Control (SSC) system, which reduces pressure loss and distributes hydraulic oil more smoothly. Pilot pressure sensors detect the type of work being done—such as digging or leveling—and then relays that data to proportional solenoid valves that quickly determine where optimal hydraulic pressures should be directed for that operation.

Two electronically-controlled Kawasaki variable-displacement axial-piston pumps and one Kawasaki gear pump assure that hydraulic power is delivered precisely when and where it's needed. At the same time, hydraulic flows in noncritical areas of the system are reduced.

The result is better breakout force, more lifting strength and faster machine response. You'll dig, swing and dump quicker than ever before... with 10% faster cycle times and improved fuel efficiency!

- Proprietary hydraulic system
- New control valve with larger ports; less restriction means improved hydraulic flow for increased performance
- Electronically-controlled pumps for improved cycle times, quicker response and more efficient machine operation
- Move more dirt per gallon of fuel

The X4 Series features innovative EPA-certified Final Tier 4 engines from Isuzu that strike the ultimate balance between power, productivity and fuel efficiency. You'll experience up to 5% improved fuel efficiency, without having to worry about costly diesel particulate filters (DPF) to maintain or replace. Three engine modes provide reliable power and control for any machine application. Choose Speed Priority (SP mode) to get jobs done quickly, Heavy (H mode) for the best blend of power and fuel savings or Applied Power (A mode), with 13 different RPM settings for precise control of heavy lifting, fine grading or leveling work.

- EPA-certified Tier 4 Final
- No DPF to maintain
- Up to 5% improved fuel economy
- 500-hr. fuel filters service intervals
- 8 diesel tank refills per 1 diesel exhaust fluid (DEF) refill
- 2 - 3% DEF consumption rate
- Two-stage DEF anti-freeze system for protection in harsh operating conditions
- 30 hrs. between SCR regenerations, only takes 5-10 minutes to complete!
- VGT (Variable Geometry Turbocharger)

POWER AND EFFICIENCY WITHOUT COMPROMISE

The X4 Series offers the most advanced and roomiest cab in its class. Comfortable, automotive-grade high-back seat with head rest provides superior lumbar back support. With a longer and wider seating surface, it reclines to a 155° maximum reclining angle to create a relaxed environment during breaks. Air-suspension seat is standard with tilting adjustment and seat heaters available as options.

The cab layout also includes ergonomically-designed arm rests that move with console, maintaining a constant distance between joysticks and arm rests no matter how the seat is adjusted.

- Quiet, pressurized cab
- Joysticks with easy-to-hold grip and switches
- Handy 'radio mute' and one touch wiper switch
- Optional proportional joysticks w/ auxiliary hydraulics control
- Cup holder and storage areas for cell phones and other small items
- Dual halogen cab lights standard
- Full time rear camera display
- Optional RH & LH side cameras
- ROPS and FOPS Level 1 certified, optional FOPS Level 2 head guard available
- Optional LED lights use less energy and are 3X brighter!
- Optional retractable rear window shade
- Optional front sun visor
- Improved radio with USB port and Bluetooth for hands-free communication.

High-Definition LCD monitor has a full-color 7" display that rivals the resolution found in luxury automobiles. Controls are easy to read and easy to use. The rear-view camera activates automatically whenever the machine is started, and sight guidelines have been added for increased safety.

- Anti-glare coating on screen
- Track up to 14 service maintenance reminders
- System/machine warning messages
- Easy-to-use auto idle and auto shutdown feature
- Select and set up attachments: 5 presets for breakers; 5 presets for crushers
- In-cab flow & pressure controls for auxiliary hydraulics
- Anti-theft system
- Auto-adjusts for time and calendar
- 24 languages available
- Ability to view fuel consumption

For the ultimate in visibility, X4 machines can be fitted with the Wide Angle Visual Enhancement System - or WAVES for short. Using three closed-circuit cameras, this optional viewing system provides an unbelievable 270° visual coverage around the machine, eliminating any potential blind spots from the operator's line of sight. WAVES images can be displayed on the standard X4 monitor.

GET WORKING FAST WITH EASY ACCESS TO SERVICE POINTS

Maintenance is a snap, with ground level access to all routine service points, including batteries, fuel filters, engine oil filter, dual-element air filter and cab fresh air filter.

- Radiator screens are easy to remove and clean from ground level...no tools needed!
- A/C Condenser tilts for easy cleaning and maintenance
- Easy battery compartment access; 2 hand-turn knobs
- Improved battery disconnect switch with no keys needed
- Convenient ground-level sample ports in pump compartment
- Green drain plug and hose
- More data collection points
- Automatic door locking mechanism on side door
- Quick and easy access to grease all attachment pivot points
- Grease cylinder track adjusters make adjusting track tension a breeze
- New undercarriage side frame design enables easier cleaning
- In-cab reminders track 14 different maintenance procedures

TELEMATICS WITH NO SUBSCRIPTION FEE

RemoteCARE® lets you remotely monitor and track machine location, operational performance, working status and periodic maintenance requirements - now at no cost to you. It tracks and records both routine and major service intervals for your machines, giving you more flexibility and control when scheduling maintenance procedures. It also lets you be more proactive if potential failure conditions arise; whenever a diagnostic trouble code (DTC) is detected, a warning message appears on the machine display, and an e-mail alert is automatically sent to you. RemoteCARE also assists in theft prevention by offering 24/7 surveillance and geofencing capabilities.

FREE Subscription Includes:

- ✓ 24/7 Remote Monitoring and Security
- ✓ Machine Location
- ✓ Geo-fence & Curfew Range
- ✓ Actual Fuel Consumption
- ✓ Fuel Levels
- ✓ Hour Meter Reading
- ✓ Radiator Water Temperature
- ✓ Machine Working Time/Idle Time
- ✓ Attachment Working Hours
- ✓ Working Modes
- ✓ Service Maintenance Reminders
- ✓ Service Warnings

REMOTECARE® APP

Manage your Link-Belt equipment with this user friendly telematics management tool with GPS technology. The RemoteCARE App provides timely and reliable machine utilization – as well as assisting in DTC notifications. With RemoteCARE you will be able to remotely monitor and track your machine's location, operational performance, and working status. Contact your local Link-Belt dealer for questions.

App features include...

- Machine location
- Fuel consumption
- Utilization report
- Fuel efficiency
- Analytical snapshots
- Idle rate
- DTC notification history
- Favorite list

Download Apple or Android app at lbxco.com/apps for phone and tablet.

BUILT STRONG TO HANDLE ANYTHING

X4 machines are more rugged and durable, with robust structural improvements to the boom & arm structures, along with improvements to lower frame and travel components.

Boom & Arm

- Improved boss shapes reduce stress on boom and arm pin
- Cast boom tip for increased reliability

Lowers

- Thicker travel motor case - 28% increase
- 9% more stroke recoil spring
- 28% wider idler hub
- Unique side-frame design reduces dirt accumulation and is easier to clean.

CUSTOMER SUPPORT IS JUST A CALL AWAY

A network of Link-Belt Excavator dealers across the U.S. and Canada is waiting to serve you. Expect fast and dependable service, backed by 24/7 access to parts.

Exceptional Warranty Coverage

All X4 excavators purchased after July 1, 2020 are backed by a 5-year/5,000-hour Full Machine Warranty, 5-year/10,000-hour Structural Warranty, along with participation in the X4 Fluid Analysis Program for the duration of the warranty [free with all X4 machines]. Extended warranty coverage packages are also available.

Contact your dealer for complete details.

SPECIFICATIONS

Engine

Isuzu AQ-6UZ1X Final Tier 4 turbocharged diesel engine with electronic control (ECM) and high pressure common-rail fuel injection, 6-cylinder, water-cooled, Exhaust Gas Recirculation (EGR), Intercooler, Variable-Geometry Turbocharger (VGT), Diesel Oxidation Catalyst (DOC) and Selective Catalytic Reduction (SCR) system with Dosing Control Module and heated DEF lines and tank. Electronic fuel pump and priming, Fuel cooler, Auto-idle start, Auto warm-up, EPF engine protection, dual-stage fuel filtration, remote oil filter, engine oil sample port, green plug oil drain, double element air filter.

SAE net horsepower

without fan pump.....	362 hp (270 kW) @ 2,000 rpm
with fan pump.....	329 hp (245 kW) @ 2,000 rpm

Displacement..... 600 cu in (9.8 L)

Maximum Torque..... 1,005 lbf·ft (1 363 Nm) @ 1,500 rpm

Starter..... 24V - 5.5kW

Alternator..... 50 amp

Battery..... (2) 12-volt 128 amp hours

Cab and Controls

ROPS and FOPS Level 1 certified with automatic climate control A/C and heat with defroster, 7" LCD Hi-Definition color monitor with full time rear view camera display, fuel efficiency gauge, low-effort joysticks are pre-wired for auxiliary hydraulics, dual cab lights, control pattern changer, safety glass windows, sunroof with sunshade, shockless cab suspension with four fluid cab mounts, SCM High-Back reclining air-suspension seat, sliding 4-position tilting control consoles, Bluetooth technology, AM/FM sound system with USB and MP3 auxiliary input jack, digital clock, dome light, seat belt, coat hook, cup holder, storage compartments, floor mat, footrests, ashtray, 24V cigarette lighter, 12V outlet, travel alarm, handrails, mirrors, side-entry cab filter, spare parts kit.

Three selectable work modes, RemoteCARE Telematics GPS system, anti-theft password protection system, onboard self-diagnostic system with memory and service interval reminders, auto idling system, one-touch decelerator, auto-idle engine shutdown, auto-power boost, neutral safety start, gate-lock safety shutoff.

Hydraulic System

Open-center system, two variable-displacement electronically controlled axial-piston pumps and one gear pump for pilot controls, main control valve with one 4-spool section and one 5-spool section with auxiliary spool: stackable, Auxiliary Control System, oil cooler, Auto-Power boost, anti-drift valves, 6 micron return filter, firewall, hydraulic oil sample port.

Hydraulic Pumps

Pump Output.....	2 x 96.2 gpm (364 L/min)
Pilot Pump Maximum Flow.....	7.9 gpm (30 L/min)

Relief Valve Settings

Boom Up/Arm/Bucket.....	4,550 psi (31.4 MPa)
in Power Boost.....	4,980 psi (34.3 MPa)
Boom Down.....	3,560 psi (24.5 MPa)
Swing Circuit.....	4,270 psi (29.4 MPa)
Travel Circuit.....	4,980 psi (34.3 MPa)

Hydraulic Cylinders

	number of cylinders - bore x rod x stroke
Boom.....	2 - 6.7" x 4.5" x 61.0" (170 mm x 115 mm x 1 550 mm)
Arm.....	1 - 7.5" x 5.1" x 75.6" (190 mm x 130 mm x 1 920 mm)
Bucket.....	6.5" x 4.5" x 50.6" (165 mm x 115 mm x 1 285 mm)

Swing

Planetary reduction powered by axial-piston motor, Internal ring gear with grease cavity for swing pinion, Swing bearing is single-row, shear type ball bearing, Mechanical disc swing brake, Auto-power swing.

Swing Speed..... 9.1 rpm

Tail Swing..... 12' 3" (3.73 m)

Swing Torque..... 111,000 lbf·ft (150.0 kNm)

Undercarriage

Fixed or expandable sideframes with 17' 11" (5.45 m) LC long undercarriage, Sealed and struted track chain with track guide, Sealed rollers and idlers, Two-speed independent hydrostatic travel with compact planetary final drive, Disc type brakes, Adjustable track tension, Carbody belly pan.

Carrier Rollers

Fixed sideframe undercarriage..... 2 per Side

Expandable sideframe undercarriage..... 3 per Side

Track Rollers..... 9 per Side

Track Link Pitch..... 9.00" (229 mm)

Shoes..... 50 per Side

Shoe Width..... 35.5" (900 mm)

Ground Pressure

Fixed sideframe undercarriage..... 8.27 psi (0.057 MPa)

Expandable sideframe undercarriage..... 8.41 psi (0.058 MPa)

Travel System

Two-speed independent hydrostatic travel with compact axial-piston motors, Hydraulic motor powered output shaft coupled to a planetary reduction drive and track sprocket, All hydraulic components mounted within the width of side frame, Automatic downshift for high torque to overcome obstacles, Spring-applied hydraulic release parking brake built into each motor, Travel motors equipped with counterbalance valve to prevent over-speeding down an incline, Single-pedal straight line travel.

Travel Speeds..... 2.0 - 3.3 mph (3.2 - 5.3 km/h)

Drawbar Pull..... 76,200 lbf (339 kN)

Gradeability..... 70% (35°)

Attachment

Boom..... 22' 11" (6.98 m)

Available Arms

• 11' 1" (3.38 m)..... 45,200 lbf (201 kN)
with Auto Power Boost..... 49,500 lbf (220 kN)

• 8' 4" (2.53 m)..... 55,300 lbf (246 kN)
with Auto Power Boost..... 60,500 lbf (269 kN)

• 13' 2" (4.00 m)..... 39,800 lbf (177 kN)
with Auto Power Boost..... 43,400 lbf (193 kN)

• 15' 11" (4.85 m)..... 35,500 lbf (158 kN)
with Auto Power Boost..... 38,900 lbf (173 kN)

• Bucket Digging Force..... 55,500 lbf (247 kN)
with Auto Power Boost..... 60,700 lbf (270 kN)

Lubricant & Coolant Capacity

Fuel Tank..... 172 Gallons (650.0 Liters)

Hydraulic System..... 122 Gallons (460.0 Liters)

Hydraulic Tank..... 61 Gallons (230.0 Liters)

Final Drive (per side)..... 4.0 Gallons (15.0 Liters)

Swing Drive..... 2.8 Gallons (10.5 Liters)

Engine Oil..... 10.8 Gallons (41.0 Liters)

DEF Tank..... 40 Gallons (152.0 Liters)

Coolant System..... 14.6 Gallons (55.1 Liters)

Operating Weight

Working weight with 35.5" (900 mm) shoes, 22' 11" (6.98 m) boom, 11' 1" (3.38 m) arm, 3,373 lb. (1 530 kg) bucket, 22,000 lb. (10 000 kg) counterweight

Fixed sideframe undercarriage..... 109,800 lbs. (49 800 kg)

Expandable sideframe undercarriage..... 112,900 lbs. (51 200 kg)

Mass Excavator

Working weight with 35.5" (900 mm) shoes, 21' 6" (6.55 m) boom, 8' 4" (2.53 m) arm, 5,300 lb. (2 400 kg) bucket, 22,000 lb. (10 000 kg) counterweight

Fixed sideframe undercarriage..... 112,200 lbs. (50 900 kg)

Expandable sideframe undercarriage..... 115,100 lbs. (52 200 kg)

WORKING RANGE & TRAVEL DIMENSIONS

490 X4 with fixed sideframe				
Machine Equipped with 22' 11" (6.98 m) Boom	11' 1" Arm (3.38 m)	8' 4" Arm (2.53 m)	13' 2" Arm (4.00 m)	15' 11" Arm (4.85 m)
A. Maximum reach	39' 3" (11.97 m)	36' 10" (11.22 m)	41' 1" (12.52 m)	43' 6" (13.27 m)
B. Maximum reach @ ground level	38' 7" (11.75 m)	36' 0" (10.98 m)	40' 4" (12.30 m)	42' 10" (13.06 m)
C. Maximum dig depth	25' 4" (7.72 m)	22' 6" (6.87 m)	27' 4" (8.34 m)	30' 2" (9.20 m)
D. Maximum dig height	36' 5" (11.10 m)	35' 7" (10.85 m)	36' 11" (11.26 m)	37' 7" (11.46 m)
E. Maximum dump height	25' 3" (7.69 m)	24' 4" (7.41 m)	25' 10" (7.87 m)	26' 6" (8.07 m)
F. Digging depth 8' (2.44 m) level bottom	24' 10" (7.58 m)	21' 11" (6.69 m)	26' 11" (8.21 m)	29' 9" (9.08 m)
G. Bucket rotation	176°	176°	176°	176°
H. Maximum vertical wall depth	21' 9" (6.64 m)	19' 8" (5.99 m)	23' 4" (7.12 m)	26' 1" (7.96 m)

490 X4 with expandable sideframe				
Machine Equipped with 22' 11" (6.98 m) Boom	11' 1" Arm (3.38 m)	8' 4" Arm (2.53 m)	13' 2" Arm (4.00 m)	15' 11" Arm (4.85 m)
A. Maximum reach	39' 3" (11.97 m)	36' 10" (11.22 m)	41' 1" (12.52 m)	43' 6" (13.27 m)
B. Maximum reach @ ground level	38' 5" (11.72 m)	35' 11" (10.95 m)	40' 3" (12.27 m)	42' 9" (13.03 m)
C. Maximum dig depth	24' 10" (7.57 m)	22' 1" (6.72 m)	26' 10" (8.19 m)	29' 8" (9.05 m)
D. Maximum dig height	36' 11" (11.25 m)	36' 1" (11.00 m)	37' 5" (11.41 m)	38' 1" (11.61 m)
E. Maximum dump height	25' 9" (7.84 m)	24' 10" (7.56 m)	26' 4" (8.02 m)	27' 0" (8.22 m)
F. Digging depth 8' (2.44 m) level bottom	24' 5" (7.43 m)	21' 5" (6.54 m)	26' 5" (8.06 m)	29' 4" (8.93 m)
G. Bucket rotation	176°	176°	176°	176°
H. Maximum vertical wall depth	21' 4" (6.49 m)	19' 2" (5.84 m)	22' 10" (6.97 m)	25' 7" (7.81 m)

490 X4 Mass excavator with fixed sideframe		490 X4 Mass excavator with expandable sideframe	
Machine Equipped with 21' 6" (6.55 m) Boom	8' 4" Arm (2.53 m)	Machine Equipped with 21' 6" (6.55 m) Boom	8' 4" Arm (2.53 m)
A. Maximum reach	35' 5" (10.80 m)	35' 5" (10.80 m)	35' 5" (10.80 m)
B. Maximum reach @ ground level	34' 7" (10.55 m)	34' 7" (10.55 m)	34' 6" (10.52 m)
C. Maximum dig depth	21' 4" (6.49 m)	21' 4" (6.49 m)	20' 10" (6.34 m)
D. Maximum dig height	34' 7" (10.55 m)	34' 7" (10.55 m)	35' 1" (10.70 m)
E. Maximum dump height	23' 6" (7.16 m)	23' 6" (7.16 m)	24' 0" (7.31 m)
F. Digging depth 8' (2.44 m) level bottom	20' 9" (6.32 m)	20' 9" (6.32 m)	20' 3" (6.17 m)
G. Bucket rotation	160°	160°	160°
H. Maximum vertical wall depth	17' 4" (5.29 m)	17' 4" (5.29 m)	16' 10" (5.14 m)

LIFT CAPACITIES

Radius of Load - Fixed Undercarriage																				
		11' 1" (3.38 m) Arm with 22' 11" (6.98 m) Boom and 3,200 lb. (1 460 kg) Bucket with Power-Boost Applied																		
 End	 Side	5' 0" (1.5 m)		10' 0" (3.0 m)		15' 0" (4.5 m)		20' 0" (6.0 m)		25' 0" (7.5 m)		30' 0" (9.0 m)		35' 0" (10.5 m)		Max. Reach				
+30' 0"	lbs	(9.0 m)	kg												14,250*	14,250*	12,950*	12,950*		
+25' 0"	lbs	(7.5 m)	kg												7 400*	7 400*	5 830*	5 830*		
+20' 0"	lbs	(6.0 m)	kg												18,200*	17,600	12,400*	12,400*		
+15' 0"	lbs	(4.5 m)	kg												8 430*	8 180*	5 620*	5 620*		
+10' 0"	lbs	(3.0 m)	kg												21,400*	21,400*	19,900*	17,150		
+5' 0"	lbs	(1.5 m)	kg												9 820*	9 820*	9 090*	7 990		
-5' 0"	lbs	(1.5 m)	kg	22,850*	22,850*	33,100*	33,100*	51,650*	51,650*	41,850	41,850	37,950*	37,950*	26,600	29,350*	19,000	23,400*	14,400	17,200*	11,500
-10' 0"	lbs	(3.0 m)	kg	36,250*	36,250*	45,900*	45,900*	47,900*	47,900*	42,400	42,400	36,000*	36,000*	26,850	27,850*	19,150	21,450*	14,650	18,150*	13,150
-15' 0"	lbs	(4.5 m)	kg	55,550*	55,550*	41,150*	41,150*	31,400*	31,400*	27,450	27,450	23,700*	23,700*	19,800					17,450*	16,250
-20' 0"	lbs	(6.0 m)	kg	29,850*	29,850*	22,100*	22,100*	22,100*	22,100*									15,450*	15,450*	
				14 140*	14 140*	10 630*	10 630*	10 630*	10 630*								7 090*	7 090*		

Radius of Load - Expandable Undercarriage																		
		11' 1" (3.38 m) Arm with 22' 11" (6.98 m) Boom and 3,200 lb. (1 460 kg) Bucket with Power-Boost Applied																
 End	 Side	5' 0" (1.5 m)		10' 0" (3.0 m)		15' 0" (4.5 m)		20' 0" (6.0 m)		25' 0" (7.5 m)		30' 0" (9.0 m)		35' 0" (10.5 m)		Max. Reach		
+30' 0"	lbs	(9.0 m)	kg												14,200*	14,200*	12,900*	12,900*
+25' 0"	lbs	(7.5 m)	kg												7 400*	7 400*	5 830*	5 830*
+20' 0"	lbs	(6.0 m)	kg												18,200*	18,200*	12,400*	12,400*
+15' 0"	lbs	(4.5 m)	kg												8 430*	8 430*	5 620*	5 620*
+10' 0"	lbs	(3.0 m)	kg	45,200*	45,200*	33,800*	33,800*	32,350	32,350	26,550*	26,550	22,950	22,950	17,100	19,150*	13,100	13,000*	11,350
+5' 0"	lbs	(1.5 m)	kg	20 890*	20 890*	15 690*	15 690*	15 010	15 010	12 290*	12 290*	10 670	10 670	7 950	8 840*	6 110	5 920*	5 160
-5' 0"	lbs	(1.5 m)	kg	50,250*	47,300	37,200*	30,650	28,650*	21,850	23,400*	16,400	19,650*	12,700	13,850*	11,250			
-10' 0"	lbs	(3.0 m)	kg	23 220*	21 960	17 230*	14 230	13 250*	10 150	10 810*	7 640	9 100*	5 930	6 300*	5 120			
-15' 0"	lbs	(4.5 m)	kg	55,550*	55,550*	41,150*	41,150*	31,350*	29,450	23,700*	21,300						17,400*	17,400*
-20' 0"	lbs	(6.0 m)	kg	29,850*	29,850*	22,100*	22,100*	22,100*	22,100*								15,400*	15,400*
				14 140*	14 140*	10 630*	10 630*	10 630*	10 630*							7 090*	7 090*	

LIFT CAPACITIES

Radius of Load - Fixed Undercarriage

8' 4" (2.53 m) Arm with 22' 11" (6.98 m) Boom and 3,350 lb. (1 530 kg) Bucket with Power-Boost Applied

 End	 Side	10' 0" (3.0 m)		15' 0" (4.5 m)		20' 0" (6.0 m)		25' 0" (7.5 m)		30' 0" (9.0 m)		35' 0" (10.5 m)		Max. Reach	
(9.0 m)	kg	End	Side	End	Side	End	Side	End	Side	End	Side	End	Side	End	Side
+30' 0"	lbs							18,500*	18,500*					18,100*	18,100*
(9.0 m)	kg							7 100*	7 100*					8 150*	8 150*
+25' 0"	lbs							21,600*	21,600*	20,100*	17,100			17,300*	16,100
(7.5 m)	kg							9 920*	9 920*	9 230*	7 990			7 830*	7 190
+20' 0"	lbs					26,500*	26,500*	23,800*	22,900*	21,100*	16,800			17,100*	13,700
(6.0 m)	kg					12 660*	12 660*	10 920*	10 610*	9 710*	7 820			7 760*	6 160
+15' 0"	lbs			40,800*	40,800*	32,050*	31,000	25,800*	21,950	22,500*	16,200			17,400*	12,400
(4.5 m)	kg			19 010*	19 010*	14 880*	14 380	11 940*	10 190	10 330*	7 540			7 890*	5 590
+10' 0"	lbs			48,550*	44,800	36,300*	29,300	28,150*	20,850	23,350*	15,600	20,000*	11,950	18,000*	11,750
(3.0 m)	kg			22 590*	20 710	16 840*	13 590	13 010*	9 680	10 780*	7 250	9 230*	5 580	8 170*	5 330
+5' 0"	lbs			40,000*	40,000*	38,500*	27,750	29,650*	19,950	24,100*	15,050	19,300*	11,700	19,050*	11,700
(1.5 m)	kg			16 780*	16 780*	17 810*	12 860	13 700*	9 250	11 120*	6 990	9 270*	5 460	8 660*	5 310
Ground Line	lbs kg			46,250*	41,150	38,550*	26,850	29,850*	19,300	24,000*	14,700			19,950*	12,200
				20 000*	19 060	17 800*	12 470	13 790*	8 970	11 110*	6 830			9 040*	5 530
-5' 0"	lbs	35,900*	35,900*	49,500*	42,150	37,450*	26,900	29,100*	19,250	22,800*	14,750			19,700*	13,400
(1.5 m)	kg	16 100*	16 100*	22 790*	19 490	17 280*	12 500	13 470*	8 940	10 610*	6 850			8 940*	6 060
-10' 0"	lbs	52,900*	52,900*	44,150*	42,550	34,150*	27,400	26,300*	19,700					19,100*	15,700
(3.0 m)	kg	23 450*	23 450*	20 370*	19 760	15 800*	12 720	12 250*	9 120					8 650*	7 080
-15' 0"	lbs	44,200*	44,200*	35,450*	35,450*	27,400*	27,400*							17,350*	17,350*
(4.5 m)	kg	20 510*	20 510*	16 490*	16 490*	12 860*	12 860*							7 900*	7 900*

Radius of Load - Expandable Undercarriage

8' 4" (2.53 m) Arm with 22' 11" (6.98 m) Boom and 3,350 lb. (1 530 kg) Bucket with Power-Boost Applied

 End	 Side	10' 0" (3.0 m)		15' 0" (4.5 m)		20' 0" (6.0 m)		25' 0" (7.5 m)		30' 0" (9.0 m)		35' 0" (10.5 m)		Max. Reach	
(9.0 m)	kg	End	Side	End	Side	End	Side	End	Side	End	Side	End	Side	End	Side
+30' 0"	lbs							18,500*	18,500*					18,100*	18,100*
(9.0 m)	kg							7 100*	7 100*					8 150*	8 150*
+25' 0"	lbs							21,600*	21,600*	20,100*	18,450			17,300*	17,300*
(7.5 m)	kg							9 920*	9 920*	9 230*	8 610			7 830*	7 770
+20' 0"	lbs					26,500*	26,500*	23,800*	23,800*	21,100*	18,150			17,100*	14,850
(6.0 m)	kg					12 660*	12 660*	10 920*	10 920*	9 710*	8 440			7 760*	6 680
+15' 0"	lbs			40,800*	40,800*	32,050*	32,050*	25,800*	23,700	22,500*	17,550			17,400*	13,500
(4.5 m)	kg			19 010*	19 010*	14 880*	14 880*	11 940*	11 000	10 330*	8 160			7 890*	6 090
+10' 0"	lbs			48,550*	48,450	36,300*	31,750	28,150*	22,600	23,350*	16,900	20,000*	13,050	18,000*	12,850
(3.0 m)	kg			22 590*	22 510*	16 840*	14 730	13 010*	10 480	10 780*	7 870	9 230*	6 080	8 170*	5 820
+5' 0"	lbs			40,000*	40,000*	38,500*	30,150	29,650*	21,650	24,100*	16,400	19,300*	12,800	19,050*	12,800
(1.5 m)	kg			16 780*	16 780*	17 810*	13 990	13 700*	10 050	11 120*	7 610	9 270*	5 960	8 660*	5 800
Ground Line	lbs kg			46,250*	44,900	38,550*	29,250	29,850*	21,050	24,000*	16,050			19,950*	13,300
				20 000*	20 000*	17 800*	13 590	13 790*	9 760	11 110*	7 440			9 040*	6 040
-5' 0"	lbs	35,900*	35,900*	49,500*	45,800	37,450*	29,300	29,100*	20,950	22,800*	16,100			19,700*	14,600
(1.5 m)	kg	16 100*	16 100*	22 790*	21 220	17 280*	13 610	13 470*	9 730	10 610*	7 460			8 940*	6 610
-10' 0"	lbs	52,900*	52,900*	44,150*	44,150*	34,150*	29,750	26,300*	21,400					19,100*	17,100
(3.0 m)	kg	23 450*	23 450*	20 370*	20 370*	15 800*	13 830	12 250*	9 910					8 650*	7 700
-15' 0"	lbs	44,200*	44,200*	35,450*	35,450*	27,400*	27,400*							17,350*	17,350*
(4.5 m)	kg	20 510*	20 510*	16 490*	16 490*	12 860*	12 860*							7 900*	7 900*

LIFT CAPACITIES

Radius of Load - Fixed Undercarriage																					
13' 2" (4.00 m) Arm with 22' 11" (6.98 m) Boom and 3,000 lb. (1 370 kg) Bucket with Power-Boost Applied																					
End	Side	5' 0" (1.5 m)		10' 0" (3.0 m)		15' 0" (4.5 m)		20' 0" (6.0 m)		25' 0" (7.5 m)		30' 0" (9.0 m)		35' 0" (10.5 m)		Max. Reach					
+30' 0"	lbs (9.0 m)	End	Side	End	Side	End	Side	10,350* 4 660*	10,350*												
+25' 0"	lbs (7.5 m)															16,950* 7 910*	16,950* 7 910*	12,150* 6 240*	12,150* 6 240*	9,950* 4 500*	9,950* 4 500*
+20' 0"	lbs (6.0 m)															18,800* 8 590*	17,700* 8 200*	16,350* 7 700*	13,250 6 210	9,900* 4 490*	9,900* 4 490*
+15' 0"	lbs (4.5 m)							23,450* 11 460*	23,450* 11 460*	22,700* 10 480*	22,700* 10 480*	19,900* 9 130*	17,050 7 940	17,750* 8 170*	12,900 6 020	10,100* 4 580*	10,100* 4 580*	10,100* 4 580*			
+10' 0"	lbs (3.0 m)			40,000* 15 690*	40,000* 15 690*	44,800* 20 720*	44,800* 20 720*	32,200* 14 940*	30,950* 14 340	25,650* 11 860*	21,950 10 190	21,700* 10 000*	16,300 7 580	18,850* 8 680*	12,450 5 800	10,500* 4 760*	10,500* 4 460	9,850 4 460			
+5' 0"	lbs (1.5 m)			17,800* 7 640*	17,800* 7 640*	49,900* 22 910*	45,000 20 900	36,350* 16 830*	29,150 13 530	28,150* 13 020*	20,750 9 630	23,150* 10 690*	15,550 7 230	19,650* 9 070*	12,000 5 590	11,200* 5 070*	11,200* 4 420	9,750 4 420			
Ground Line	lbs kg			23,800* 10 520*	23,800* 10 520*	52,350* 24 120*	42,600 19 820	38,450* 17 780*	27,650 12 840	29,650* 13 700*	19,800 9 200	24,000* 11 080*	14,950 6 960	19,900* 9 210*	11,650 5 430	12,250* 5 550*	10,000 4 530				
-5' 0"	lbs (1.5 m)	22,400* 10 040*	22,400* 10 040*	32,000* 14 250*	32,000* 14 250*	52,950* 24 370*	42,050 19 580	38,500* 17 790*	26,900 12 500	29,800* 13 770*	19,250 8 950	23,900* 11 070*	14,600 6 800	19,450* 9 040*	11,500 5 360	13,850* 6 260*	10,700 4 850				
-10' 0"	lbs (3.0 m)	32,600* 14 650*	32,600* 14 650*	42,300* 18 800*	42,300* 18 800*	50,400* 23 290*	42,350 19 720	37,350* 17 280*	26,950 12 510	28,950* 13 400*	19,250 8 940	22,850* 10 620*	14,650 6 810		16,400* 7 400*	12,050 5 430					
-15' 0"	lbs (4.5 m)	42,550* 19 010*	42,550* 19 010*	56,350* 25 410*	56,350* 25 410*	45,050* 20 880*	42,600 19 820	33,950* 15 770*	27,400 12 730	26,100* 12 180*	19,650 9 120	19,150* 9 140*	15,150 7 050		17,600* 7 970*	14,450 6 480					
-20' 0"	lbs (6.0 m)			48,350* 22 690*	48,350* 22 690*	35,800* 16 790*	35,800* 16 790*	27,000* 12 740*	27,000* 12 710	19,000* 9 240*	19,000* 9 170				16,600* 7 550*	16,600* 7 550*					

Radius of Load - Expandable Undercarriage																					
13' 2" (4.00 m) Arm with 22' 11" (6.98 m) Boom and 3,000 lb. (1 370 kg) Bucket with Power-Boost Applied																					
End	Side	5' 0" (1.5 m)		10' 0" (3.0 m)		15' 0" (4.5 m)		20' 0" (6.0 m)		25' 0" (7.5 m)		30' 0" (9.0 m)		35' 0" (10.5 m)		Max. Reach					
+30' 0"	lbs (9.0 m)	End	Side	End	Side	End	Side	10,350* 4 660*	10,350*												
+25' 0"	lbs (7.5 m)															16,950* 7 910*	16,950* 7 910*	12,150* 6 240*	12,150* 6 240*	9,950* 4 500*	9,950* 4 500*
+20' 0"	lbs (6.0 m)															18,800* 8 590*	18,550 8 590*	16,350* 7 700*	14,350 6 710	9,900* 4 490*	9,900* 4 490*
+15' 0"	lbs (4.5 m)							23,450* 11 460*	23,450* 11 460*	22,700* 10 480*	22,700* 10 480*	19,900* 9 130*	18,400 8 560	17,750* 8 170*	14,000 6 520	10,100* 4 580*	10,100* 4 580*	10,100* 4 580*			
+10' 0"	lbs (3.0 m)			40,000* 15 690*	40,000* 15 690*	44,800* 20 720*	44,800* 20 720*	32,200* 14 940*	32,200* 14 940*	25,650* 11 860*	23,700 11 000	21,700* 10 000*	17,600 8 200	18,850* 8 680*	13,550 6 310	10,500* 4 760*	10,500* 4 760*				
+5' 0"	lbs (1.5 m)			17,800* 7 640*	17,800* 7 640*	49,900* 22 910*	48,950 22 730	36,350* 16 830*	31,600 14 660	28,150* 13 020*	22,450 10 440	23,150* 10 690*	16,900 7 850	19,650* 9 070*	13,100 6 100	11,200* 5 070*	11,200* 4 840				
Ground Line	lbs kg			23,800* 10 520*	23,800* 10 520*	52,350* 24 120*	46,600 21 640	38,450* 17 780*	30,050 13 960	29,650* 13 700*	21,500 10 000	24,000* 11 080*	16,300 7 570	19,900* 9 210*	12,750 5 930	12,250* 5 550*	10,950 4 970				
-5' 0"	lbs (1.5 m)	22,400* 10 040*	22,400* 10 040*	32,000* 14 250*	32,000* 14 250*	52,950* 24 370*	46,000 21 290	38,500* 17 790*	29,300 13 610	29,800* 13 770*	20,950 9 740	23,900* 11 070*	15,950 7 410	19,450* 9 040*	12,600 5 860	13,850* 6 260*	11,700 5 310				
-10' 0"	lbs (3.0 m)	32,600* 14 650*	32,600* 14 650*	42,300* 18 800*	42,300* 18 800*	50,400* 23 290*	46,300 21 550	37,350* 17 280*	29,300 13 620	28,950* 13 400*	20,950 9 730	22,850* 10 620*	16,000 7 430		16,400* 7 400*	13,150 5 940					
-15' 0"	lbs (4.5 m)	42,550* 19 010*	42,550* 19 010*	56,350* 25 410*	56,350* 25 410*	45,050* 20 880*	45,050* 20 880*	33,950* 15 770*	29,800 13 840	26,100* 12 180*	21,350 9 910	19,150* 9 140*	16,500 7 650		17,600* 7 970*	15,750 7 060					
-20' 0"	lbs (6.0 m)			48,350* 22 690*	48,350* 22 690*	35,800* 16 790*	35,800* 16 790*	27,000* 12 740*	27,000* 12 740*	19,000* 9 240*	19,000* 9 240*				16,600* 7 550*	16,600* 7 550*					

LIFT CAPACITIES

Radius of Load - Fixed Undercarriage												
		15' 11" (4.85 m) Arm with 22' 11" (6.98 m) Boom and 2,800 lb. (1 260 kg) Bucket with Power-Boost Applied										
End	Side	5' 0" (1.5 m)	10' 0" (3.0 m)	15' 0" (4.5 m)	20' 0" (6.0 m)	25' 0" (7.5 m)	30' 0" (9.0 m)	35' 0" (10.5 m)	40' 0" (12.0 m)	Max. Reach	End	Side
+30' 0"	lbs										10,600*	10,600*
(9.0 m)	kg										5 380*	5 380*
+25' 0"	lbs										13,800*	13,800*
(7.5 m)	kg										6 480*	6 480*
+20' 0"	lbs										16,700*	16,700*
(6.0 m)	kg										7 640*	7 640*
+15' 0"	lbs										18,000*	17,500
(4.5 m)	kg										8 270*	8 110*
+10' 0"	lbs										20,100*	16,600
(3.0 m)	kg										9 280*	7 730
+5' 0"	lbs										21,950*	15,750
(1.5 m)	kg										12,670*	11,450*
Ground Line	lbs										25,900*	25,900*
	kg										50,950*	43,100
-5' 0"	lbs										37,000*	27,900
(1.5 m)	kg										28,550*	23,600
-10' 0"	lbs										19,900	15,000
(3.0 m)	kg										19,500*	14,450*
-15' 0"	lbs										23,650*	19,100
(4.5 m)	kg										14,450*	11,300
-20' 0"	lbs										18,800	14,300
(6.0 m)	kg										23,250*	18,650*
-25' 0"	lbs										19,100*	13,800*
(7.5 m)	kg										23,370*	20,040
											12,390*	11,450*
											17 110*	16,290*
											12,390*	11,450*
											19,260*	17,110*
											10,730*	9,260
											6,970	5,900
											9,010*	8,920
											5,410	5,380
											7 450*	7 380
											4,290	4,200*
											5 010*	4,920
											6,510*	6,420
											12,400*	11,350
											5,610*	5,510
											14,450*	13,350
											6,520*	6,420
											16,700*	15,600
											12,050*	11,950
											7,570*	7,470
											16,500*	15,250
											7,480*	6,790
											15,150*	15,150*
											6,910*	6,910*

Radius of Load - Expandable Undercarriage												
		15' 11" (4.85 m) Arm with 22' 11" (6.98 m) Boom and 2,800 lb. (1 260 kg) Bucket with Power-Boost Applied										
End	Side	5' 0" (1.5 m)	10' 0" (3.0 m)	15' 0" (4.5 m)	20' 0" (6.0 m)	25' 0" (7.5 m)	30' 0" (9.0 m)	35' 0" (10.5 m)	40' 0" (12.0 m)	Max. Reach	End	Side
+30' 0"	lbs										10,600*	10,600*
(9.0 m)	kg										5 380*	5 380*
+25' 0"	lbs										13,800*	13,800*
(7.5 m)	kg										6 480*	6 480*
+20' 0"	lbs										16,700*	16,700*
(6.0 m)	kg										7 640*	7 640*
+15' 0"	lbs										18,000*	18,000*
(4.5 m)	kg										8 270*	8 270*
+10' 0"	lbs										20,100*	17,950
(3.0 m)	kg										9 280*	8 360
+5' 0"	lbs										21,950*	17,100
(1.5 m)	kg										12,670*	11,450*
Ground Line	lbs										25,900*	25,900*
	kg										50,950*	43,100
-5' 0"	lbs										37,000*	27,900
											28,550*	23,600
-10' 0"	lbs										19,900	15,000
											19,500*	14,450*
-15' 0"	lbs										23,650*	19,100
											14,450*	11,300
-20' 0"	lbs										18,800	14,300
											23,250*	18,650*
-25' 0"	lbs										19,100*	13,800*
											23,370*	20,040
											12,390*	11,450*
											17 110*	16,290*
											12,390*	11,450*
											19,260*	17,110*
											10,730*	9,260
											6,970	5,900
											9,010*	8,920
											5,410	5,380
											7 450*	7 380
											4,290	4,200*
											5 010*	4,920
											6,510*	6,420
											12,400*	11,350
											5,610*	5,510
											14,450*	13,350
											6,520*	6,420
											16,700*	15,600
											12,050*	11,950
											7,570*	7,470
											16,700*	15,500
											7,480*	7,400
											15,150*	15,150*
											6,910*	6,910*

Notes: Excavator lifting capacities

- Lifting capacities shown should not be exceeded. Weight of all lifting accessories must be deducted from the above lifting capacities.
- Lifting capacities are based on machine standing on firm, uniform supporting surface. User must make allowances for job conditions such as soft or uneven ground.
- Lifting capacities shown do not exceed 75% of minimum tipping loads or 87% of hydraulic capacities. Capacities marked with an asterisk (*) are limited by hydraulic capacities.
- Least stable position is over the side.
- Operator should be fully acquainted with the Operator's Manual & Operating Safety Booklet, furnished by LBX before operating the machine.
- Capacities apply only to the machine as originally manufactured and normally equipped by LBX Company, LLC.
- Lift capacity ratings are based on ISO 10567, "Earthmoving Machinery - Hydraulic Excavators - Lift Capacity."

LIFT CAPACITIES

Radius of Load - Mass Excavator - Fixed Undercarriage													
		10' 0" (3.0 m)		15' 0" (4.5 m)		20' 0" (6.0 m)		25' 0" (7.5 m)		30' 0" (9.0 m)		Max. Reach	
End	Side	End	Side	End	Side	End	Side	End	Side	End	Side	End	Side
+30' 0"	Ibs (9.0 m)							19,150* 7 660*	19,150* 7 660*			15,250* 6 840*	15,250* 6 840*
+25' 0"	Ibs (7.5 m)							20,200* 9 260*	20,200* 9 260*			14,350* 6 490*	14,350* 6 490*
+20' 0"	Ibs (6.0 m)					21,550* 9 920*	21,550* 9 920*	22,200* 10 260*	21,900 10 160*	19,800* 9 090*	15,700 7 350	14,150* 6 410*	13,200 5 950
+15' 0"	Ibs (4.5 m)			37,850* 17 560*	37,850* 17 560*	30,100* 13 980*	30,100* 13 980*	24,600* 11 360*	21,300 9 920	21,000* 9 690*	15,250 7 110	14,250* 6 460*	11,800 5 340
+10' 0"	Ibs (3.0 m)			45,550* 21 130*	45,550* 21 130*	34,500* 16 000*	29,150 13 530	26,850* 12 410*	20,200 9 400	22,200* 10 250*	14,650 6 830	14,750* 6 690*	11,150 5 050
+5' 0"	Ibs (1.5 m)			50,950* 23 500*	42,600 19 780	37,200* 17 210*	27,350 12 700	28,350* 13 120*	19,200 8 930	22,750* 10 520*	14,100 6 570	15,700* 7 140*	11,050 5 020
Ground Line	Ibs kg	25,350* 11 400*	25,350* 11 400*	51,850* 23 890*	41,250 19 170	37,450* 17 310*	26,250 12 210	28,600* 13 230*	18,500 8 610	22,650* 10 500*	13,700 6 380	17,400* 7 880*	11,600 5 260
-5' 0"	Ibs (1.5 m)	38,650* 17 160*	38,650* 17 160*	49,350* 22 760*	41,950 19 560	36,400* 16 830*	26,150 12 160	27,800* 12 880*	18,300 8 510	21,050* 9 860*	13,750 6 380	18,850* 8 530*	12,900 5 830
-10' 0"	Ibs (3.0 m)	57,400* 25 350*	57,400* 25 350*	43,800* 20 250*	41,850 19 470	32,900* 15 260*	26,600 12 360	24,500* 11 470*	18,800 8 720			18,100* 8 220*	15,400 6 940
-15' 0"	Ibs (4.5 m)	44,250* 20 640*	44,250* 20 640*	34,050* 15 920*	34,050* 15 920*	25,150* 11 890*	25,150* 11 890*					16,050* 7 320*	16,050* 7 320*

Radius of Load - Mass Excavator - Expandable Undercarriage													
		10' 0" (3.0 m)		15' 0" (4.5 m)		20' 0" (6.0 m)		25' 0" (7.5 m)		30' 0" (9.0 m)		Max. Reach	
End	Side	End	Side	End	Side	End	Side	End	Side	End	Side	End	Side
+30' 0"	Ibs (9.0 m)							19,150* 7 660*	19,150* 7 660*			15,250* 6 840*	15,250* 6 840*
+25' 0"	Ibs (7.5 m)							20,200* 9 260*	20,200* 9 260*			14,350* 6 490*	14,350* 6 490*
+20' 0"	Ibs (6.0 m)					21,550* 9 920*	21,550* 9 920*	22,200* 10 260*	21,900 10 160*	19,800* 9 090*	17,050 7 970	14,150* 6 410*	14,150* 6 410*
+15' 0"	Ibs (4.5 m)			37,850* 17 560*	37,850* 17 560*	30,100* 13 980*	30,100* 13 980*	24,600* 11 360*	23,050 10 730	21,000* 9 690*	16,600 7 740	14,250* 6 460*	12,950 5 860
+10' 0"	Ibs (3.0 m)			45,550* 21 130*	45,550* 21 130*	34,500* 16 000*	31,600 14 680	26,850* 12 410*	21,950 10 210	22,200* 10 250*	16,000 7 450	14,750* 6 690*	12,250 5 550
+5' 0"	Ibs (1.5 m)			50,950* 23 500*	46,600 21 650	37,200* 17 210*	29,800 13 840	28,350* 13 120*	20,950 9 740	22,750* 10 520*	15,400 7 190	15,700* 7 140*	12,200 5 530
Ground Line	Ibs kg	25,350* 11 400*	25,350* 11 400*	51,850* 23 890*	45,150 20 990	37,450* 17 310*	28,700 13 340	28,600* 13 230*	20,250 9 410	22,650* 10 500*	15,050 7 000	17,400* 7 880*	12,750 5 790
-5' 0"	Ibs (1.5 m)	38,650* 17 160*	38,650* 17 160*	49,350* 22 760*	45,750* 21 300	36,400* 16 830*	28,550 13 280	27,800* 12 880*	20,000 9 310	21,050* 9 860*	15,100 7 000	18,850* 8 530*	14,150 6 400
-10' 0"	Ibs (3.0 m)	57,400* 25 350*	57,400* 25 350*	43,800* 20 250*	43,800* 20 250*	32,900* 15 260*	28,950 13 470	24,500* 11 470*	20,450 9 510			18,100* 8 220*	16,850 7 600
-15' 0"	Ibs (4.5 m)	44,250* 20 640*	44,250* 20 640*	34,050* 15 920*	34,050* 15 920*	25,150* 11 890*	25,150* 11 890*					16,050* 7 320*	16,050* 7 320*

Bucket Sizes for Mass Excavators

490 X4 Mass with Fixed Sideframe

Bucket Type	Heaped Capacity (yd³) (m³)	Width Outside Lip (in) (mm)	Bucket Weight (lbs) (kg)	Number of Teeth	Arm 8' 4" 2.53 m
STDP Standard duty plate	1.76 1.35	36 914	2906 1318	4 H	
	2.14 1.64	42 1067	3206 1454	5 H	
	2.52 1.93	48 1219	3405 1545	5 H	
	2.91 2.22	54 1372	3705 1681	6 H	
	3.29 2.52	60 1524	3903 1770	6 H	
HDP Heavy duty plate	4.05 3.10	66 1676	4698 2131	7 M	
	1.73 1.32	36 914	3507 1591	4 H	
	2.10 1.61	42 1067	3848 1745	5 H	
	2.48 1.90	48 1219	4108 1863	5 H	
XDP Extreme duty plate	2.85 2.18	54 1372	4448 2018	6 H	
	3.24 2.48	60 1524	4707 2135	6 H	
Power Buckets	1.37 1.05	30 762	3469 1574	3 H	
	1.73 1.32	36 914	3838 1741	4 H	
	2.1 1.61	42 1067	4144 1880	4 H	
	2.48 1.90	48 1219	4485 2034	5 H	

490 X4 Mass with Expandable Sideframe

Bucket Type	Heaped Capacity (yd³) (m³)	Width Outside Lip (in) (mm)	Bucket Weight (lbs) (kg)	Number of Teeth	Arm 8' 4" 2.53 m
STDP Standard duty plate	1.76 1.35	36 914	2906 1318	4 H	
	2.14 1.64	42 1067	3206 1454	5 H	
	2.52 1.93	48 1219	3405 1545	5 H	
	2.91 2.22	54 1372	3705 1681	6 H	
	3.29 2.52	60 1524	3903 1770	6 H	
HDP Heavy duty plate	4.05 3.10	66 1676	4698 2131	7 M	
	1.73 1.32	36 914	3507 1591	4 H	
	2.10 1.61	42 1067	3848 1745	5 H	
	2.48 1.90	48 1219	4108 1863	5 H	
XDP Extreme duty plate	2.85 2.18	54 1372	4448 2018	6 H	
	3.24 2.48	60 1524	4707 2135	6 H	
Power Buckets	1.64 1.25	36 914	5460 2477	4 H	
	1.97 1.51	42 1067	5829 2644	5 H	
	2.31 1.77	48 1219	6120 2776	5 H	
	2.65 2.03	54 1372	6489 2943	6 H	
	2.99 2.29	60 1524	6780 3075	6 H	

Approval Code For Arm/Bucket Combinations	
HHeavy material (up to 3,370 lbs./yd³)
MMedium material (up to 2,700 lbs./yd³)
LLight material (up to 2,020 lbs./yd³)
N/ANot applicable

STDP - Standard duty plate
HDP - Heavy duty plate
XDP - Extreme duty plate
POWER - HDP for use with ESCO multi-pin grabber only

STANDARD & OPTIONAL EQUIPMENT

STANDARD EQUIPMENT

CAB

- 12V Power Outlet
- AM/FM Sound System
- Anti-Theft Device
- Auxiliary Switches on Control Lever
- Bluetooth
- Cab Filter - External
- Cab Handrails
- Cab Interior Light
- Cab ISO-Mounts
- Cab Light [2]
- Clear Roof Window
- Climate Control A/C and Heater
- Cup Holder
- Defroster
- Digital Clock
- Emergency Exit and Hammer
- Face Vent
- Floor Mat
- FOPS Level 1 Certified
- Front Window One-Touch Lock
- Gate Lock Hydraulic Activation
- Horn
- Hour Meter [Digital]
- LCD Color Monitor
- Magazine Storage Rack
- Maintenance Interval Reminders
- MP3 Auxiliary Input Jack
- On-Board Diagnostic System
- One-Piece Right Window
- Radio Mute Switch
- Rear View Camera
- Rear View Mirrors [2]
- RemoteCARE Support System (GPS)
- Roof Sun Shade
- ROPS Certified Structure
- Safety Glass Windows
- SCM Air-Suspension Seat
- Seat Recline
- Selectable Monitor Languages
- Small Storage
- Travel Alarm with Cancel Switch
- Trip Meter [Digital]
- USB Input
- Wiper & Washer
- Wiper Switch on RH Joystick

ENGINE

- 50A Alternator
- Air Filter [Double Element]
- Air Filter Restriction Indicator
- Air Pre-Cleaner [Cyclone type]

- Auto Warm-Up System
- Auto-Idle
- Auto-Idle Engine Shutdown
- Battery Disconnect Switch
- Cooling Fan
- Diesel Oxidation Catalyst (DOC)
- Drain for Fuel Tank
- Dual Remote Fuel Filters with Water Separators
- EGR Coolers
- Emergency Engine Stop
- Engine Idle System
- Engine Oil Sample Port
- Engine Protection Feature
- External Fuel Gauge
- External DEF Gauge
- Fan Housing
- Fuel Cooler
- Fuel Filter Restriction Indicator
- Fuel Management System
- Fuel Shut-Off Valve
- Fuel Usage History
- Fuel Usage Monitor
- Glow Plug Pre-Heat
- Idle-Start
- Intercooler
- Neutral Start
- One-Touch Idle
- Passive Emissions Regeneration
- Radiator / Oil Cooler / Intercooler Protective Screen
- Remote Engine Oil Drain
- Remote Oil Filter
- Reversible Cooling Fan
- Selective Catalytic Reduction (SCR)
- Tropical Package
- DEF Gauge on Monitor
- VGT Turbocharger

HYDRAULICS

- Anti-Drift Valves
- Arm Regeneration
- Arm Speed Assistance [2 Pump Flow]
- Attachment Cushion Valve
- Auto Swing Priority
- Auxiliary Flow Control
- Auxiliary Tool Settings [Memory]
- Auxiliary Valve
- Boom Regeneration
- Boom Speed Assistance [2 Pump Flow]
- Bucket Curl Assist
- Control Levers Pre-Wired for Auxiliary Hyd.

- Control Pattern Changer [2 way]
- Electronically Controlled Hydraulic Pumps
- Fire Wall
- Free Swing
- Hydraulic Filter Restriction Indicator
- Hydraulic Oil Sample Port
- Long Life Hydraulic Oil (5,000 Hour)
- Neutral Pump De-Stroke
- Oil Cooler
- Power Boost
- Power Save
- Pressure Reading on Monitor
- Pump Stand-By Pressure
- Single Pedal Travel
- Straight Travel Circuit

UNDERCARRIAGE

- 900 mm [35.5"] 3-Bar Steel Grousers
- Carbody Belly Pan [Swivel Guarding]
- Center Track Guide [double]
- Lashing Points [Tie-Downs]
- Long Undercarriage
- Sealed Link Chain
- Steps
- Strutted Track Chain
- X-Pattern Carbody

UPPERSTRUCTURE

- Belly Pans
- Catwalks
- Center Cover [Over Main CV]
- Fuel Tank Belly Pan
- Hand Rail [RH access]
- ISO Guard Rails
- Lifting Eyes for Counterweight
- Lockable Fuel Cap and Service Doors
- Lockable Tool Box
- Turntable Tub
- Work Lights [Boom and Tool Box]

ATTACHMENT

- 11' 1" [3.38 m] Arm
- 22' 11" [6.98 m] Main Boom Section
- Auxiliary Pipe Brackets
- Boom Work Light [2]
- Bucket Anti-Clatter Device
- Chrome Pins
- Easy Maintenance System (EMS)
- HD Bucket Linkage
- Remote Lube Bank
- Teardrop Pin Retention Keepers

OPTIONAL EQUIPMENT

CAB

- 270° WAVES™ Camera System
- Cab Light [2 LED]
- Cab Sun Screen [rear]
- FOPS Head Guard [Level 2]
- Front Guard [Mesh]
- Front Guard [OPG 1,2]
- LED Light Kit for Side Camera [1]
- LED Lights for Rear Camera [2]
- Rain Deflector
- SCM Air-Suspension Seat w/ Tilt & Heater

ENGINE

- Refuel Pump

HYDRAULICS

- Hose Burst Check Valve
- Proportional Hydraulic Controls

AUXILIARY HYDRAULIC OPTIONS

- Single-Acting Aux. w/ Proportional Joysticks
- Multi-Function Aux. w/ in-cab pressure setting control
- Thumb Aux. w/ Proportional Joysticks
- Combination Aux. w/ in-cab pressure setting control

UNDERCARRIAGE

- 750 mm [29.5"] 3-Bar Steel Grousers
- Full Length Track Guide

UPPERSTRUCTURE

- Counterweight Removal System

ATTACHMENT

- 8' 4" [2.53 m] Arm
- 13' 2" [4.00 m] Arm
- 15' 11" [4.85 m] Arm
- 21' 6" [6.55 m] Mass Boom Section
- Quick Couplers
- Thumbs

Bucket Sizes

490 X4 with Fixed Sideframe

Bucket Type	Heaped Capacity (yd ³) (m ³)	Width Outside Lip (in) (mm)	Bucket Weight (lbs) (kg)	Number of Teeth	Arm 8' 4" 2.53 m	Arm 11' 1" 3.38 m	Arm 13' 2" 3.94 m	Arm 15' 11" 4.85 m
STD Standard duty plate	1.76 2.14 2.52 2.91 3.29	1.35 1.64 1.93 2.22 2.52	36 42 48 54 60	914 1,067 1,219 1,372 1,524	2,906 3,206 3,405 3,705 3,903	1,318 1,454 1,545 1,681 1,770	4 5 5 6 6	H H H H H
	4.05	3.10	66	1,676	4,698	2,131	7	M L N/A
	1.73 2.10 2.48 2.85 3.24	1.32 1.61 1.90 2.18 2.48	36 42 48 54 60	914 1,067 1,219 1,372 1,524	3,507 3,848 4,108 4,448 4,707	1,591 1,745 1,863 2,018 2,135	4 5 5 6 6	H H H H H
	1.37 1.73 2.1 2.48 2.85	1.05 1.32 1.61 1.90 2.18	30 36 42 48 54	762 838 1,067 1,219 1,372	3,469 3,838 4,144 4,485 4,845	1,574 1,741 1,880 2,034 2,191	3 4 4 5 5	H H H H H
	1.97 2.31 2.65 2.99	1.51 1.77 2.03 2.29	42 48 54 60	5,829 6,120 6,489 6,780	2,644 2,776 2,943 3,075	1,607 1,219 1,524 1,524	4 5 6 6	M L L N/A
Power Buckets	1.64 1.97 2.31 2.65 2.99	1.25 1.51 1.77 2.03 2.29	36 42 48 54 60	914 1,067 1,219 1,372 1,524	5,460 5,644 5,776 5,943 6,120	2,477 2,644 2,776 2,943 3,075	4 5 5 6 6	H H H H H

490 X4 with Expandable Sideframe

Bucket Type	Heaped Capacity (yd ³) (m ³)	Width Outside Lip (in) (mm)	Bucket Weight (lbs) (kg)	Number of Teeth	Arm 8' 4" 2.53 m	Arm 11' 1" 3.38 m	Arm 13' 2" 3.94 m	Arm 15' 11" 4.85 m
STD Standard duty plate	1.76 2.14 2.52 2.91 3.29	1.35 1.64 1.93 2.22 2.52	36 42 48 54 60	914 1,067 1,219 1,372 1,524	2,906 3,206 3,405 3,705 3,903	1,318 1,454 1,545 1,681 1,770	4 5 5 6 6	H H H H H
	4.05	3.10	66	1,676	4,698	2,131	7	M L N/A
	1.73 2.10 2.48 2.85 3.24	1.32 1.61 1.90 2.18 2.48	36 42 48 54 60	914 1,067 1,219 1,372 1,524	3,507 3,848 4,108 4,448 4,707	1,591 1,745 1,863 2,018 2,135	4 5 5 6 6	H H H H H
	1.37 1.73 2.1 2.48 2.85	1.05 1.32 1.61 1.90 2.18	30 36 42 48 54	762 838 1,067 1,219 1,372	3,469 3,838 4,144 4,485 4,845	1,574 1,741 1,880 2,034 2,191	3 4 4 5 5	H H H H H
	1.97 2.31 2.65 2.99	1.51 1.77 2.03 2.29	42 48 54 60	5,829 6,120 6,489 6,780	2,644 2,776 2,943 3,075	1,607 1,219 1,524 1,524	4 5 6 6	M L L N/A
Power Buckets	1.64 1.97 2.31 2.65 2.99	1.25 1.51 1.77 2.03 2.29	36 42 48 54 60	914 1,067 1,219 1,372 1,524	5,460 5,644 5,776 5,943 6,120	2,477 2,644 2,776 2,943 3,075	4 5 5 6 6	H H H H H

Litho in USA 08/20 #LBX2434 supersedes LBX2359

LBX® and Link-Belt® are registered trademarks. Copyright 2020. All rights reserved. We are constantly improving our products and therefore reserve the right to change designs and specifications.