**Engine** 

Cummins QSB6.7, Tier 4 Final / Stage IV

**Net Power** 

156 kW (212 Hp)

**Operating Weight** 

31800 kg

**Bucket Capacity** 

1.4-1.6 m<sup>3</sup>


TOUGH WORLD. TOUGH EQUIPMENT.


# A POWERFUL VISION

Today, LiuGong is a leader in China's construction equipment industry and is one of the fastest growing construction equipment companies in the world, providing customers with quality, reliable support across a wide range of equipment.


### WHAT MAKES LIUGONG A LEADER?

LiuGong built China's first modern wheel loader and continues to embrace its commitment to innovation by combining decades of know-how with leading technology from the world's best component suppliers.

LiuGong has established centers of excellence around the globe to guarantee service and support and ensure their customers can work efficiently and

Innovation and manufacturing excellence for almost 60 years

productively. LiuGong manufacture at 20 plants and have offices across all major regions of the world including Europe, North America, South America, Asia-Pacific, India, the Middle-East, South Africa and Russia.

An extensive network of regional parts depots operate around the globe to ensure customers receive the support they have come to expect from LiuGong.

#### **INNOVATIVE FROM THE START**

Innovation drives industries forward and LiuGong has been driving innovation for nearly 60 years.

An 110,000m<sup>2</sup> Global Research & Development Centre in Liuzhou, China is equipped with world-class technology and run by industry experts including around 1,000 R&D engineers.

In addition to the Liuzhou facility LiuGong operates world-class R&D facilities in Poland, India, the United States and the United Kingdom, supporting their global vision of excellence.

Emphasis on quality is reflected in LiuGong's Six Sigma quality methodology and compliance with ISO 9000 standards.

LiuGong has established joint venture partnerships with some of the industry's best known names including:

- German drivetrain components manufacturer
 ZF Friedrichshafen AG
- Finnish mining and aggregates processing equipment manufacturer Metso
- North American diesel engine manufacturer Cummins

## WE ARE LIUGONG


\*Product not available in North America


Global offices


9
Regional parts depots


# EFFICIENCY, PRECISION & VERSATILITY

LiuGong E series excavators deliver the **perfect balance** of performance, precision and quality. The 930E model is powered by the latest generation, low emission Cummins QSB 6.7 engine, with enhanced power output, **improved breakout force** and faster cycle times.

#### A POWERFUL ENGINE

The 930E's Cummins engine meets strict EPA Tier4F/EU Stage 4 emissions standards, delivering the greatest possible fuel economy without compromising on power.

The QSB 6.7 engine employs a proven cooled-EGR system and the latest AdBlue technology, complemented by Cummins' patented VGT™ Turbocharger, which precisely adjusts the airflow delivered to the engine increasing performance and improving fuel economy.

#### ADVANCED HYDRAULIC SYSTEM

Within the advanced hydraulic system of LiuGong excavators, negative flow of the hydraulics optimizes the main control valve. This helps to maximize the cycle time of the cylinders, leading to improved efficiency and a higher rate of work completed.

The hydraulic system works efficiently in transferring engine power to the ground providing widespread control and precision.

### INTELLIGENT POWER CONTROL

LiuGong's advanced Intelligent Power Control (IPC) system delivers the power you need, only when you need it, ensuring powerful performance, without excess fuel wastage.

The new-generation computer-aided IPC system harnesses the mechanical, electrical and hydraulic systems of the 930E to work in perfect harmony for efficiency, precision and control. When the working load increases, engine power and hydraulic pump flow respond to meet the demands of the job.

#### **ENGINE WORK MODES**

LiuGong's six selectable working modes give you full control of the machine and enhanced performance under various operating conditions:


ker Attachme

#### **AUTOMATED FUNCTIONS**

The 930E maximizes fuel economy by regulating its idle speed. If for just one second there is no hydraulic request signal detected from the joystick, the engine speed is automatically dropped by 100 RPM. If no activity is detected over three seconds the engine speed will decrease to idle. As soon

as the system detects the hydraulic signal once more, the engine will immediately return to the previous throttle speed setting.

The engine's automatic warm-up system brings it up to operating temperature quickly, further improving fuel consumption, reducing emissions, and maximizing uptime.


# DESIGNED TO GET MORE DONE

The 930E is designed to **get more done** in less time. Featuring a stronger boom arm and bucket breakout force, greater hydraulic flow, higher swing speeds and improved cycle times, this excavator will **power through any task** in any terrain.


#### **POWERFUL PERFORMANCE**

The Cummins QSB 6.7 engine produces net power of 156 kW (212 hp) . LiuGong has harnessed this power for the six working modes of the 930E excavator. Perfectly match these work modes to the job at hand and even the least experienced of the operators will find they can work faster and complete more in less time.

#### **OPTIMIZED HYDRAULICS**

Where intelligence meets brute force. Negative flow hydraulics direct the engine's power to ensure hydraulic pump flow continually adjustable for smooth, quick and efficient operation.

Engine power and hydraulic pump flow are automatically reset to adjust for the load attachment, helping to maximize the efficiency of the machine.


#### **IMPROVED MACHINE DESIGN**

The Cummins QSB 6.7 engine produces net power of 156 kW (212 hp). LiuGong has harnessed this power for the six working modes of the 930E excavator. Perfectly The 930E's tough and reliable structure provides increased strength, reduced wear, and improved transmission of power to the ground drive.

#### **QUICK-CHANGE ATTACHMENTS**

LiuGong quick coupler and Power Latch tilt couple make changing over attachments like buckets, breakers and shears quick and simple which maximize your uptime.


### OPERATOR FRIENDLY ENVIRONMENT

Ergonomically designed controls, clear and informative displays, increased visibility, and exceptional comfort increases operator efficiency and safety. The easily accessible service points ensures important daily servicing and routine maintenance gets done.


## ALWAYS STRONG ALWAYS RELIABLE

The use of thick, high-tensile steel components, internal baffling and stress-relieved plates, make the structures on LiuGong E-series excavators tough and durable.

We guarantee the **quality** and **reliability** of our machines throughout the manufacturing process by conducting stringent tests and ultrasound inspections that detect defects well before they make it into production.


#### **BOOM & ARM**

The boom and arm structures are designed with large cross-sectional supports and incorporates one-piece steel castings. This solid engineering guarantees long-term durability and high resistance to bending and torsional stress. Standard rock-guard plates and vertical guards protect the arm in rocky digging conditions and tough environments.

#### **UPPER STRUCTURE**


The upper structure is strongly reinforced by the use of an H-beam in the high cross section of the main structure providing even weight distribution and increasing stability.

The platform's collision protection system has been welded into place to improve its strength, rigidity and overall service life.

#### **UNDERCARRIAGE**

The high-strength undercarriage of the 930E incorporates a welded X-frame construction for long life durability and is designed to perform in the most challenging applications.

A long track beam and crawler system provides greater stability when using attachments for digging and truck loading. The result is outstanding strength and durability.


# ALL ROUND COMFORT

In the 930E cab, you're working in complete **comfort** with outstanding **visibility** all around. We understand how operators like to work and have designed the cab for **maximum comfort** and ultimate productivity.

#### AT HOME IN THE CAB

The 930E's oversized cab is spacious and has all the key features to make excavator operation as safe and comfortable as possible, boosting operator efficiency shift after shift.

The E-series cab is designed to reduce noise and vibration, putting operators first. Convenient additions include cup holders, an AM/FM radio and MP3 player, refrigerated storage and personal luggage compartment. The cab is also fitted with a roof skylight that can be opened or closed as the operator chooses.

#### **ADVANCED CLIMATE CONTROL**

An advanced climate control system creates the right environment in any weather, all year round, while dust is eliminated thanks to the complete sealing of the pressurized cab.

#### **ERGONOMIC EXCELLENCE**

LiuGong has carefully designed the cab controls to be perfectly positioned, right where you need them.

All hand and foot controls are precisely positioned, and within easy reach. In addition, the multi-adjustable, air-suspension seat has an option for electric heating.


#### **LARGE LCD MONITOR**

The easy-to-read, full-color LCD monitor displays all the critical information you need about the machine, including working mode, hydraulic oil temperature, hydraulic pressure and service intervals.

#### **BROAD VISION ALL ROUND**

The cab design features a large glass surface for exceptional jobsite visibility. With the addition of an optional rear-view camera, the operator can easily see safely all around the 930E.


 $\mathbf{0}$ 


### SERVICING MADE EASY

LiuGong excavators have been **specifically designed** for easy service and maintenance in even the most remote and harsh environments.

#### **PRACTICAL SERVICING**

If servicing is easy, it gets done. Optimal design and layout of all maintenance features makes it easy for the operator to complete essential servicing tasks.


An automatic greasing system makes daily maintenance easy, helping to lower maintenance costs and improve machine productivity. The automatic system improves bearing life and reduces repairs by delivering frequent and exact amounts of grease to each bearing.

The 930E is designed with easily accessible service points:

- Easily visible hydraulic oil level gauge
- Accessible, grouped filters
- Easy to replace A/C filter next to the cab door
- Maintenance free air filter

#### **ON BOARD MONITORING**

Through the LCD display, the operator can easily check oil temperatures and pressure levels, receive service interval alerts and access other information that contributes to proactive maintenance and servicing of the machine.


## PART OF YOUR PERFORMANCE


We know that confidence in your machine and those who support it is essential. So at LiuGong, we make sure we can always get what you need without delay, via our nine global parts depots, and the support of our network of local dealers across 130 countries worldwide.

LiuGong engineering sets high standards and all parts are rigorously tested to ensure they can meet the rigid quality specifications required for long lasting performance.

No matter where you are in the world, we can ensure fast and efficient parts support to keep you going.

#### **READY FOR ANY JOB**

LiuGong provides a range of purpose designed attachments, hitches and tools for your 930E to give you increased versatility for any job site. In-cab dial-in hydraulic flow settings through the display screen optimizes the attachment performance.


BUCKETS QUI

QUICK COUPLER

TILT COUPLER

BREAKER

SHEAR


## UNBEATABLE RETURN **ON YOUR** INVESTMENT

LiuGong's customer-driven design and quality-focused engineering creates lasting value that will deliver to your bottom line.

#### **DEPENDABLE POWER**

Unmatched performance driven by the Cummins QSB 6.7 Tier 4 Final Engine, maximizes torque output with more power and breakout force at lower engine speeds.

#### **IPC (INTELLIGENT POWER CONTROL)**

This system ensures the mechanical, electrical and hydraulic systems work in perfect harmony for efficient, precise control.

#### **AUTO-IDLE SPEED FUNCTION**

Hydraulic request signals detect activity, decreasing and increasing engine speed as required. Power is supplied only as needed, achieving optimum fuel efficiency.

#### **VERSATILITY**

Options for auxiliary hydraulic piping include bi-directional variable high flow line, an additional line for rotating attachments and also a single acting line. The quick coupler further ensures you get the most out of your machine by easily switching between a wide range of attachments to suit your needs.


#### **PARTS**

Using genuine LiuGong parts is key to keeping your costs low and your machine in top working order. Our extensive support network is always there when you need it, to maximize your business profitability.

#### **AFTER SALES SERVICE**

With over 2,650 outlets, you can feel confident that LiuGong dealers and regional offices will be there to support you with training, service and maintenance and expert advice for the life of your machine.


## WHERE YOU NEED US WHEN YOU NEED US

We are there, where you need us, when you need us. LiuGong is **committed** to providing you with **tough equipment** backed by dependable support you can count on.

#### **GLOBAL NETWORK**

LiuGong offers local support through an extensive dealer network in more than 130 countries. Our dealers and customers are supported by 10 regional subsidiaries and 9 global parts centers, all offering expert training, parts and service support.

#### **PROFESSIONAL ADVICE**

We are committed to reducing your total cost of ownership and increasing your profits. As part of this, LiuGong's experts will provide targeted advice on everything from choosing the right machine for your needs to maximizing its efficiency on site.

#### **AFTERSALES EXPERIENCE**

LiuGong supports you long after your purchase. With over 2,650 outlets, you can be confident we have the backup you need to maximize your machine's uptime whilst keeping your running costs down. A worldwide parts network will help make maintenance easy and parts available where and when you need them.


#### **SERVICE AGREEMENTS**

Take control of your costs by utilizing LiuGong's customer-focused service agreements. Talk to us today.


We are committed to reducing your total cost of ownership and increasing your profits.


# SAFETY YOU CAN COUNT ON

LiuGong's commitment to you includes an equal commitment to your **safety.** E-series excavators are equipped with all the necessary safety features to give you peace of mind and help you **focus** on the job at hand.

#### **SAFETY STANDARDS**

LiuGong excavators are certified to European CE standards and meet ISO safety standards.

### ROLL OVER PROTECTION SYSTEM

The cab's high-strength ROPS ensures operator protection in a worst-case scenario.

### FALLING OBJECT PROTECTION SYSTEM

In the extreme environments the 930E is designed to work in, the choice of Falling Object Protection (FOPS) is an invaluable addition to operator safety.


#### **ALL-ROUND VISION**

The large glass surface area of the E-series cab, combined with the optional rear view camera, provides an extraordinary view of the 930E's surroundings. This ensures the operator is always aware of the immediate environment while adding LED work lights provides clearer vision on jobsites.

#### **SAFE ENTRY**

Safety rails and well-positioned anti-slip tape on the upper part of the machine make it easier and safer during machine servicing.


## **SPECIFICATIONS**

#### Description Cummins EPA Tier 4 final / EU Stage IV, 6.7 liter, inline 6-cylinder turbocharged diesel engine, with CAC, high pressure common rail, electronically controlled direct injection **Emission rating** Tier 4 Final / Stage IV Engine manufacturer Cummins Engine model QSB 6.7 Variable-Geometry Aspiration Turbocharger (VGT) Charged air cooling Aftercooler Cooling fan drive Viscous clutch Displacement 6.7 2200 Rated speed Engine output - net 156 kW 168 Engine output - gross Maximum torque 949 N·M @ 1500 rpm 107 × 124 Bore × Stroke

HYDRAULIC SYSTEM		
Main pump		
Туре		Two variable displacement piston pumps
Maximum flow	L/min	2 × 266
Pilot pump		
Type		Gear pump
Maximum flow	L/min	19
Relief valve setting		
Implement	MPa	34.3 / 37.3
Travel circuit	MPa	34.3
Slew circuit	MPa	26.2
Pilot circuit	MPa	3.9
Hydraulic cylinders		
Boom Cylinder – Bore × Stroke	mm	Ф140 × 1342
Stick Cylinder – Bore × Stroke	mm	Ф150 × 1755
Bucket Cylinder – Bore × Stroke	mm	Ф140 × 1135

UNDERCARRIAGE			
Track shoe each side		48	
Link pitch	mm	216	
Shoe width, triple grouser	mm	600 / 700 / 800 / 900	
Bottom rollers each side		9	
Top rollers each side		2	

#### SWING SYSTEM

#### Description

The high-torque piston swing motor, with integral spring set, and automatic hydraulic release swing brake, is bolted directly to the swing reduction planetary swing gear box. The swing brake automatically resets for safer operation within five seconds of the swing function lever being brought to neutral. This ensures safe travel and parking conditions.

owing speed	ipiii	10.0
Swing torque	N⋅m	105000

#### DRIVE AND BRAKES

#### Description

Driven by a one-piece two-gear piston hydraulic motor and reducer with small volume and strong traction, the motor and hydraulic pipelines are hidden in the track mechanism to prevent damage from rugged road surfaces, parking brake and shock-absorbing valve are installed inside the motor, ensuring stable travelling and parking as well as reliable braking.

Max. travel speed	km/h	High: 5.5 Low: 3.0
Gradeability		35° / 70%
Max. drawbar pull	kN	300

SERVICE CAPACITIES			
Fuel tank	L	520	
Engine oil	L	23	
Final drive (each)	L	9.5	
Swing drive	L	10.5	
Cooling system	L	35	
Hydraulic reservoir	L	195	
Hydraulic system total	L	360	
DEF tank	L	35	


ELECTRIC SYSTEM	
System voltage	24 V
Batteries	2 x 12 V
Alternator	24V - 70A
Starter motor	24V - 7.8 kW

SOUND PERFORMANCE	
Interior sound level (ISO 6396)	70 dB(A)
Exterior sound level (ISO 6395)	103 dB(A)


## **SPECIFICATIONS**


	-	7	1
DIMENSIONS			
	UNIT	93	0E
Boom	m	6	.2
Arm options	m	3.05	2.6
A Shipping length	mm	10650	10650
B Shipping height – top of boom	mm	3525	3645
C Track gauge	mm	2590	2590
D Undercarriage width-600 mm shoes	mm	3190	3190
700mm shoes	mm	3290	3290
800mm shoes	mm	3390	3390
900mm shoes	mm	3490	3490
E Track length	mm	4980	4980
F Length to center of rollers	mm	4050	4050
G Overall width of upper structure	mm	3163(including protective side beam)	3163(including protective side beam)
H Tail swing radius	mm	3230	3230
I Counterweight ground clearance	mm	1215	1215
J Overall height of cab	mm	3325 (with protective equipment)	3325 (with protective equipment)
K Min. ground clearance	mm	500	500
L Track shoe width	mm	600	600

BOOM DIMENSIONS				
	Unit	930E (STANDARD)		
Boom	m	6.2		
Length	mm	6420		
Height	mm	1788		
Width	mm	942		
Weight	kg	2740		
Includes cylinder, piping and pin, excludes boom cylinder pin.				

ARM DIMENSIONS			
	UNIT	930E (STANDARD)	930E (SHORT ARM)
Arm	m	3.05	2.6
Length	mm	4222	3800
Height	mm	1046	1052
Width	mm	542	542
Weight	kg	1700	1650

Includes cylinder, linkage and pin.

WORKING RANGES				
		UNIT	!	930E
Boom		m		6.2
Arm options		m	3.05	2.6
A Max. cutting height		mm	10300	10007
B Max. dumping height		mm	7265	7086
C Max. digging depth		mm	7300	6825
D Max. vertical wall digging depth		mm	6216	5460
E Max. digging depth (2.5m level)		mm	7096	6590
F Max. digging reach		mm	10653	10250
G Max. digging reach on ground		mm	10453	10032
H Min. front swing radius		mm	4040	4040
Duelset disasing force (ICO)	Normal	kN	187	187
Bucket digging force (ISO)	Power boost	kN	203	203
Stick digging force (ISO)	Normal	kN	137	152
Stick digging force (ISO)  Power book		kN	149	165
Bucket capacity		m³	1.4	1.6
Bucket tip radius		mm	1606	1606


MACHINE WEIGHTS AND GROUND PRESSURE						
	Operating weight (Kg)	Ground pressure (KPa)	Overall width (mm)	Operating weight (Kg)	Ground pressure (KPa)	Overall width (mm)
Shoe width (mm)	6.2 m boom, 3.05 m counterweight	arm, 1.4 m³ bucket, 5	5500 kg	6.2 m boom, 2.6 m a	arm, 1.6 m³ bucket, 55	00 kg counterweight
600	31800	60	3190	31850	60	3190
700	32100	51.5	3290	32150	51.6	3290
800	32500	45.6	3390	32550	45.7	3390
900	32900	41	3490	32950	41.1	3490

BUCKET SELECTION GUIDE										
Dualest tune	Capacity	Cutting width	Weight	Teeth	6.2 m HD Boom					
Bucket type	(m³)	(mm)	(kg)	pcs	3.05 m	2.6 m				
General Purpose	1.4	1400	1383	5	В	С				
General Purpose	1.6	1560	1480	5	NA	В				
Heavy Duty	1.4	1400	1450	5	С	D				
Heavy Duty	1.6	1560	1550	5	NA	С				

Maximum materal density:

A. 1200~1300 kg/m³: Coal, Caliche, Shale
B. 1400~1600 kg/m³: Wet earth and clay, limestone, sandstone
C. 1700~1800 kg/m³: Granite, wet sand, well blasted rock

D. 1900 kg/m³: Wet mud, Iron ore NA. Not applicable

LIFTII	NG CAPA	CITY											
930E							Conditions						
A: Load radius B: Load point height C: Lifting capacity rating Cf: Rated loads over front Cs: Rated loads over side							Arm length: Counterwei	om length: 6200mm n length:2600mm unterweight:5500kg oes: 600mm triple grouser			A		
Lift point	3 m (10 ft)		4.5 m (15 ft)		6 m (	6 m (20 ft)		7.5 m (25 ft)		MAX REACH			
heigh	nt	Cf	Cs	Cf	Cs	Cf	Cs	Cf	Cs	Front	Side	A(m/ft)	
7.5 m	kg					<b>%6630</b>	<b>%6630</b>			<b>%6775</b>	<b>%6775</b>	6.6	
25 ft	lbs					<b></b> 14617	<b>※14617</b>			<b></b> 14936	<b>%14936</b>	21.6	
6 m	kg					<b>%6930</b>	<b>%6930</b>	<b>%6750</b>	<b>%6750</b>	<b>%6769</b>	<b>%6769</b>	7.6	
20 ft	lbs					<b>%15278</b>	<b>%15278</b>	<b>%14881</b>	<b></b> *14881	<b>%14923</b>	<b>%14923</b>	24.9	
4.5 m	kg			<b>※9610</b>	<b>※9610</b>	<b>%7820</b>	<b>%7820</b>	<b>%7030</b>	6860	<b>%6890</b>	6046	8.2	
15 ft	lbs			<b>%21186</b>	<b>%21186</b>	<b>%17240</b>	<b>%17240</b>	<b>%15499</b>	15124	<b></b> 15190	13329	26.9	
3 m	kg			<b>%12150</b>	<b>%12150</b>	<b>%8980</b>	<b>%8980</b>	<b>%7570</b>	6700	<b>%7316</b>	5571	8.6	
10 ft	lbs			<b>%26786</b>	<b>%26786</b>	<b>%19798</b>	<b>%19798</b>	<b>%16689</b>	14771	<b>%16129</b>	12282	28.2	
1.5m	kg			<b>%13910</b>	12680	<b>%10010</b>	8700	<b>%8120</b>	6540	<b>%7574</b>	5497	8.6	
5 ft	lbs			<b>%30666</b>	27955	<b>%22068</b>	19180	<b>%17902</b>	14418	<b>%16698</b>	12119	28.2	
0	kg			<b>%14420</b>	12520	<b>%10600</b>	8530	<b>%8460</b>	6440	<b>%7152</b>	5621	8.4	
0	lbs			<b>%31791</b>	27602	<b>%23369</b>	18805	<b>%18651</b>	14198	<b>%15767</b>	12392	27.6	
1.5 m	kg	<b>%19250</b>	<b>%19250</b>	<b>%14090</b>	12560	<b>%10630</b>	8500	<b>%8380</b>	6440	<b>%7987</b>	6162	7.8	
5 ft	lbs	<b>%42439</b>	<b>%42439</b>	<b>%31063</b>	27690	<b>%23435</b>	18739	<b>%18475</b>	14198	<b>%17608</b>	13585	25.6	
3 m	kg	<b>%17510</b>	<b>%17510</b>	<b>%12980</b>	12740	<b>%9890</b>	8610			<b>%8347</b>	7261	6.9	
10 ft	lbs	<b>%38603</b>	<b>%38603</b>	<b>%28616</b>	28087	<b>%21804</b>	18982			<b>%18402</b>	16008	22.6	
4.5 m	kg	<b>%14050</b>	<b>%14050</b>	<b>%10540</b>	<b>%10540</b>					<b>%8449</b>	<b>%8449</b>	5.5	

The recommendations are given as a guide only, based on typical operation conditions.

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

Do not attempt to lift or hold any load that is greater than these rated values at their specified load radius and height. Weight of all accessories must be deducted from the above lifting capacities.

23237

2. The above rated loads are in compliance with ISO 10567 Hydraulic Excavator Lift Capacity Rating Standard. They do not exceed 87% of hydraulic lifting capacity or 75% tipping load.

3. Ratings at bucket lift hook.

4. Lifting capacities are based on machine standing on level, firm and uniform ground.

**%18627 %18627** 

18

- $5.\,\%$  indicates the load is limited by hydraulic capacity rather than tipping capacity.
- 6. Operator should be fully acquainted with the operator's and Maintenance Instructions before operating this machine and rules for safe operation of equipment should be adhered to at all times.

LIFTINGCAPACITY															
930E								Conditions							
A: Load radius  B: Load point height  C: Lifting capacity rating  Cf: Rated loads over front  Cs: Rated loads over side								Boom length: 6200mm Arm length: 3050mm Counterweight: 5500kg Shoes: 600mm triple grouser							
Lift point		3 m (10 ft)		4.5 m (15 ft)		6 m (20 ft)		7.5 m (25 ft)		9 m (30 ft)		MAX REACH			
heigh	t	Cf	Cs	Cf	Cs	Cf	Cs	Cf	Cs	Cf	Cs	Front	Side	A(m/ft)	
6 m	kg					<b>%6370</b>	<b>%6370</b>	<b>%6230</b>	<b>%6230</b>			<b>%6246</b>	6242	8.1	
20 ft	lbs					<b>%14043</b>	<b>%14043</b>	<b>%13735</b>	<b>%13735</b>			<b>%13770</b>	13761	26.6	
4.5 m	kg			<b>%8770</b>	<b>%8770</b>	<b>%7320</b>	<b>%7320</b>	<b>%6630</b>	<b>%6630</b>			<b>%6103</b>	5560	8.7	
15 ft	lbs			<b>%19335</b>	<b>%19335</b>	<b>%16138</b>	<b>%16138</b>	<b>%14617</b>	<b>%14617</b>			<b>%13455</b>	12258	28.5	
3 m	kg			<b>%11370</b>	<b>%11370</b>	<b>%8550</b>	<b>%8550</b>	<b>%7240</b>	6710	<b>%6239</b>	5226	<b>%6239</b>	5226	9	
10 ft	lbs			<b>%25067</b>	<b>%25067</b>	<b>%18850</b>	<b>%18850</b>	<b>%15961</b>	14793	<b>%13755</b>	11521	<b>%13755</b>	11521	29.5	
1.5m	kg			<b>%13440</b>	12830	<b>%9690</b>	8740	<b>%7870</b>	6540	<b>%6878</b>	5157	<b>%6878</b>	5157	9	
5 ft	lbs			<b>%29630</b>	28285	<b>%21363</b>	19268	<b>%17350</b>	14418	<b>%15163</b>	11369	<b>%15163</b>	11369	29.5	
0	kg			<b>%14340</b>	12570	<b>%10450</b>	8540	<b>%8330</b>	6420			<b>%7152</b>	5262	8.8	
0	lbs			<b>%31614</b>	27712	<b>%23038</b>	18827	<b>%18364</b>	14374			<b>%15767</b>	11600	28.9	
1.5 m	kg	<b>%20530</b>	<b>%20530</b>	<b>%14300</b>	12540	<b>%10650</b>	8470	<b>%8420</b>	6380			<b>%7479</b>	5656	8.3	
5 ft	lbs	<b>%45261</b>	<b>%45261</b>	<b>%31526</b>	27646	<b>%23479</b>	18673	<b>%18563</b>	14065			<b>%16488</b>	12469	27.2	
3 m	kg	<b>%18790</b>	<b>%18790</b>	<b>%13460</b>	12670	<b>%10180</b>	8530	<b>%7760</b>	6470			<b>%7760</b>	6478	7.5	
10 ft	lbs	<b>%41425</b>	<b>%41425</b>	<b>%29674</b>	27933	<b>%22443</b>	18805	<b>%17108</b>	14263			<b>%17108</b>	14281	24.6	
4.5 m	kg	<b>%15700</b>	<b>%15700</b>	<b>%11500</b>	<b>%11500</b>	<b>%8440</b>	<b>%8440</b>					<b>%8241</b>	<b>%8022</b>	6.2	
15 ft	lbs	<b>%34613</b>	<b>%34613</b>	<b>%25353</b>	<b>%25353</b>	<b>%18607</b>	<b>%18607</b>					<b>%18168</b>	<b>%17685</b>	20.3	


## **STANDARD EQUIPMENT**

#### **ENGINE SYSTEM**

- Cummins diesel engine, turbocharged. 6 Cylinder 4 stroke water cooled
- Auto-idle speed control
- · Air filter with pre-cleaner
- · Engine oil filter
- Pre-filter with water separator
- · Radiator, oil cooler and intercooler
- IPC (Intelligent Power Control) System
- · Engine overheat prevention system

#### **HYDRAULIC SYSTEM**

- Power boost
- Boom and arm regeneration circuits
- · Pilot oil filter
- Load holding valve
- Pilot control shut-off lever
- · Swing with anti-reverse function

#### **OPERATOR STATION**

- IPC (Intelligent Power Control) System
- 6-working mode selection system: Power Mode, Economy Mode, Fine Mode, Lifting Mode, Breaker Mode, Attachment Mode
- Highly pressurized and tightly sealed cab with all-around visibility, large roof window with slide sun shade, front window wiper, removable lower window
- · Air conditioner, heater, defroster
- AM/FM Radio with MP3 audio jack
- · Color LCD monitor with alarms, filter/fluid change, fuel rate, water temperature, work mode, fault code, working hour, etc
- · Glass-breaking hammer
- · Ashtray, cigarette lighter
- · Cup holder
- Floor mat
- Front glass lower guard
- Storage box

#### **UPPERSTRUCTURE**

- · Rear view mirror (right & left side)
- 2 batteries
- One key for door locks, cap locks
- Fuel gauge
- · Hydraulic oil level gauge Storage box
- Swing parking brake Boom lights
- · Exterior lights integrated into storage box
- Roll-Over Protective Structures (ROPS)

#### **UNDERCARRIAGE**

- 600 mm triple grouser track-shoes
- 2 track frame under-guards (each side)
- · Towing eye on base frame

#### **DIGGING EQUIPMENT**

- 6200 mm boom
- 3050 mm arm
- 1.4 m³ (SAE, heaped) bucket

## FEATURES TO **ENHANCE YOUR PRODUCTIVITY**


## **OPTIONAL EQUIPMENT**

#### **ENGINE SYSTEM**

Electrical fuel refilling pump

#### **HYDRAULIC SYSTEM**

- Control pattern change valve
- Breaker & shear Slope & rotator Oil drain line
- Hydraulic quick coupler

#### **OPERATOR STATION**

- Power outlet 24 V to 12 V converter
- 4 LED cab top lights

- Air suspension seat
- Control joysticks with 2 switch & 1
- Falling-Object Protective Structures (FOPS)

- Travel alarm

#### UPPERSTRUCTURE

Crash-proof beam

#### UNDERCARRIAGE

- 3 track frame under-guards (each side)
- 700 mm triple grouser track-shoes
- 800 mm triple grouser track-shoes
- 900 mm triple grouser track-shoes

#### DIGGING EQUIPMENT

- Arm: 2.6 m
- Bucket: 1.6 m³ (SAE, heaped)


**Guangxi Liugong Machinery Co., Ltd.**No. 1 Liutai Road, Liuzhou, Guangxi, PR China, 545007 T: +86 772 388 6124 E: overseas@liugong.com www.liugong.com

Like and follow us:


LG-PB-930E-T4F-IMP-28-102016-ENG

The LiuGong series of logos herein, including but not limited to word marks, device marks, letter of alphabet marks and combination marks, as the registered trademarks of Guangxi LiuGong Group Co., Ltd. are used by Guangxi LiuGong Machinery Co., Ltd. with legal permission, and shall not be used without permission. Specifications and designs are subject to change without notice. Illustrations and pictures may include optional equipment and may not include all standard equipment. Equipment and options varies by regional availability.