

A VERSATILE MACHINE PACKED WITH FEATURES

LIUGONG

The 909ECR was designed to be a multifunction tool carrier, loaded with features that are merely options on other excavators. It's flexible and versatile, making you even more productive.

VISIBLE IMPROVEMENTS

With a limited tail swing, this adaptive machine is designed to be a multi-function tool carrier. With upper frame design and rearview camera, the improved cab offers the operator 360-degree visibility.

DUAL AUXILIARY CONTROLS

The dual auxiliary controls feature high flow and low flow two-way proportional control are adjustable at the monitor. The improved design has a dedicated case drain line from the arm's end to the hydraulic tank. Choose multiple attachments for increased productivity.

DOZER BLADE CONTROL

Proportional two way action dozer function with standard blade float, allowing for easy backfilling when in reverse travel mode.

BOOM SWING

The boom swing allows the operator to dig parallel to the dozer blade. This improves the ability to dig with minimum repositioning and reduces chance of damaging the machine.


EXCEPTIONAL COMFORT

ROPS certified pressurized climate-controlled cab with high-visibility displays, ergonomically designed controls, low-effort joysticks, and air suspension seat. One sliding window, a large removable bottom windshield, and a foldable top windshield offer the operator exceptional flexibility to configure the cab to meet their needs.

PROVEN, RELIABLE POWER

The fuel-efficient, Tier 4 Final Yanmar 4TNV98C engine builds upon the Yanmar TNV line's legendary reliability. Go longer between oil changes with a 500 hour engine oil service interval.

AFTER SALES SERVICE

LiuGong customers can feel confident that our dealers and regional offices will be there to support you with training, service, and maintenance needed throughout your machine's life.

LIMITED TAIL SWING

When you're working in a confined space or near obstacles, you'll appreciate the limited tail swing design, ensuring easy operation and reducing the odds of accidental damage.

TRAVEL CAMERA

As an extra eye outside the machine, the standard rearview camera sends images to the in-cab LCD monitor, providing 360-degree visibility to the operator, creating a safer working environment as you concentrate on the work at hand.

POWER MEETS PERFORMANCE


The secret to the 909ECR's proven and reliable power is the Tier 4 Final Yanmar 4TNV98C engine, with an advanced hydraulic system perfectly matched to it. This load sensing, flow sharing capability means greater precision and control. And what more could an operator ask for than that?

ADVANCED HYDRAULICS MAJOR R&D

The 909ECR is engineered to provide high performance under demanding conditions while staying true to LiuGong's DNA of simplicity and value. And there's no better example of value than in our advanced hydraulics, a feature that comes standard.

Two auxiliary hydraulics, a high flow, and a low flow out to the end of the arm, plus a dedicated case drain line, allow an operator to hook up to just about any tool they need to use.

LiuGong has also partnered with Yanmar to produce an engine that delivers power to match the application's demands. The engine's superior durability characteristics ensure greater reliability, and 500-hour engine oil service intervals mean you can run longer, with lower maintenance costs.


EASY MAINTENANCE

Ground-level maintenance is a key feature on the 909ECR, with wideopen panels providing convenient access to all major components and service points. Engine oil, starter motor, alternator, air filter, fuel tank, hydraulic tank, and main control valve are all within easy reach.


BLADE TO BUCKET

The 909ECR has a blade float function that is enabled by a detent on the control lever, allowing for blade to bucket convenience. Materials can be easily collected and swept away. This blade float feature really comes in handy when lifting and stabilizing heavy objects.


ON-BOARD MONITORING

Our new 7 inch LCD on-board monitor, with audible sound, alerts the operator of low fluid levels, high-level machine warnings, and required service. When fuel levels are low, a text warning will appear. An audible buzz alerts the operator to the action needed.

RELIABLE & DURABLE BY DESIGN

LIUGONG

The 909ECR, like all LiuGong machines, is focused on what operators care about: durability and dependability. Well-constructed, thoughtfully engineered, and backed by a comprehensive warranty, LiuGong machines are proven tough, getting the job done shift in and shift out.


REINFORCED UPPER STRUCTURE

LiuGong's limited tail swing upper structure has been designed for long life. It is reinforced in high-stress areas, providing even weight distribution and increased stability.


X-FRAME CONSTRUCTION

The high strength undercarriage structure of the 909ECR incorporates a welded X-frame design for long life durability, protecting the travel motors and other critical components from undue stress in the most challenging construction and demolition applications. The best-in-class undercarriage width provides greater side lifting capacity, improving balance, productivity, and operator comfort.


STRONG BOOM & ARM

Boom and arm structures are designed for long-term durability and resistance to bending and torsion stress. High-strength steel on the top and bottom supports these kinds of twisting movements as you cast materials, resulting in long life. Oil impregnated bushings enhance durability for the arm and boom joints.

A MULTIPURPOSE TOOL CARRIER

Switching attachments and work tools like multiple buckets, hydraulic breakers, rock wheels, and shears can be time-consuming and hazardous. LiuGong has made tool changes fast, safe, and easy with our optional quick coupler or optional power latch tilt coupler. Blade to bucket capability adds even more versatility.

A comprehensive warranty is just the start.

Uptime, support, and total cost of ownership help maximize your bottom line. That's why we offer the comprehensive XtraCare Warranty. Having confidence in our back up and support network is a vital part of the purchasing decision.


WHAT LEVEL OF SUPPORT DO YOU NEED? From genuine LiuGong parts to maintenance contracts and full repair, LiuGong has the flexibility to offer the level of support and response to suit your business and applications. Whatever level you choose, you can be confident that our service promise backs it up.


GENUINE LIUGONG 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, keeping vital parts on hand when you need them. This maximizes both uptime and profitability.

XtraCare

3 year/4000 hour full machine warranty included in every LiuGong North America machine sale.

3 Year/6000 hour full machine warranty included in every LiuGong Forklift machine sale.


XtraCare+

3 year/4000 hour full machine warranty, plus 5 year/7000 hours Power Train &

Hydraulics. Coverage for LiuGong machinery 9 tons and up (excluding compact equipment and mini excavators).


XtraCare and XtraCare+ assures you will receive LiuGong genuine

replacement parts and service coverage by any authorized LiuGong dealer. LiuGong North America fully supports it.

XtraCare and XtraCare+ warranty coverage is transferable with your equipment, adding value to resell or equipment trade

ENGINE

Yanmar Tier 4 Final, 3.3 liter, inline 4-cylinder water-cooled, direct injection, DOC + DPF, high pressure common rail diesel engine.

Emissions rating	EPA Tier 4 Final
Make	Yanmar
Model	4TNV98C
Aspiration	Natural
Cooling fan drive	Direct
Displacement	202 in ³ (3.3 L)
Gross power	62 hp (46.2 kW) @ 2,200 rpm
Net power	59 hp (44 kW) @ 2,200 rpm
Peak torque	178 lb·ft (241 N·m) 1,430 rpm
Cylinders	4
Bore × Stroke	3.86 x 4.33 in (98 × 110 mm)

HYDRAULIC SYSTEM

Main Pump	
Туре	Variable displacement piston pump
Maximum flow	50 gal/min (189 L/min)
Relief Valve Setting	
Implement	4,061 psi (28 MPa)
Travel circuit	4,554 psi (31.4 MPa)
Slew circuit	4,061 psi (28 MPa)

Hydraulic Cylinders

Pilot circuit


Boom Cylinder Bore × Stroke	4.33 in x 34.61 in (110 mm x 879 mm)
Arm Cylinder Bore × Stroke	3.94 in x 34.13 in (100 mm x 867 mm)
Bucket Cylinder Bore × Stroke	3.54 in x 27.95 in (90 mm x 710 mm)

566 psi (3.9 MPa)


SERVICE CAPACITIES


Fuel tank	30.6 gal (116 L)
Engine oil	3.1 gal (11.6 L)
Final drive (each)	0.29 gal (1.08 L)
Swing drive	0.42 gal (1.6 L)

SERVICE CAPACITIES (CONTINUED) Cooling system 3.8 gal (14.5 L) Hydraulic reservoir 19.0 gal (72 L) Hydraulic system total 29.1 gal (110 L) UNDERCARRIAGE Track shoe each side 39 Link pitch 6.1 in (154 mm) Steel track street pads 18 in (450 mm) Bottom rollers each side 6 Top rollers each side 1 SWING SYSTEM Planetary gear reduction driven by high torque axial piston motor, with oil disk brake. Swing parking brake resets within five seconds after swing pilot controls return to neutral. 10.5 rpm Swing speed Swing torque 15,489 lb-ft (21,000 N-m) **DRIVE & BRAKES** 2-speed axial piston motors with oil disk brakes. Steering controlled by two detachable hand levers with pedals. High: 3 mph (4.8 km/h) Travel speed Low: 1.5 mph (2.4 km/h) Gradeability 35° / 70% Max. drawbar pull 16,861 lbf (75 kN) ELECTRIC SYSTEM 12V System voltage Battery 12V (one) Alternator 12V - 80A Starter motor 12V - 4 hp (12V - 3 kW) SOUND PERFORMANCE Interior sound level (ISO 6396) 73 dB(A) Exterior sound level (ISO 6395) 98 dB(A)


WORKING RANGES		
Description	Standard Arm	Optional Arm
Boom	11 ft 1	in (3.37 m)
Arm options	6 ft 11 in (2.1 m)	5 ft 5 in (1.65 m)
A Max. digging reach	23 ft 10 in (7,264 mm)	22 ft 6 in (6,847 mm)
B Max. digging reach at ground level	23 ft 3 in (7,082 mm)	21 ft 10 in (6,651 mm)
C Max. digging depth	14 ft 11 in (4,540 mm)	13 ft 5 in (4,093 mm)
D Max. digging depth 2.4m (8 ft) level bottom	13 ft 8 in (4,163 mm)	12 ft 0 in (3,670 mm)
E Max. vertical wall digging depth Max.	13 ft 0 in (3,963 mm)	10 ft 0 in (3,043 mm)
F Max. digging height	21 ft 5 in (6,625 mm)	22 ft 1 in (6,724 mm)
G Max. dumping height	15 ft 0 in (4,577 mm)	15 ft 6 in (4,725 mm)
H Min. swing radius	7 ft 11 in (2,421 mm)	7 ft 11 in (2,421 mm)
I Dozer up	1 ft 7 in (470 mm)	1 ft 7 in (470 mm)
J Dozer down	1 ft 8 in (510 mm)	1 ft 8 in (510 mm)
Bucket digging force (ISO)	14,163	blbf (63 kN)
Arm digging force (ISO)	8,318 lbf (37 kN)	9,667 lbf (43 kN)
Bucket capacity	0.37 y	d ³ (0.28 m ³)
Bucket tip radius	3 ft 4 in	ı (1,020 mm)


DIMENSIONS

	Standard Arm	Optional Arm
Boom	11 ft 1 in (3.37 m)
Arm options	6 ft 11 in (2.1 m)	5 ft 5 in (1.65 m)
A Shipping length	20 ft 4 in (6,	200 mm)
B Shipping height top of boom	8 ft 11 in (2,	710 mm)
C Track gauge	6 ft 5 in (1,9	950 mm)
D Undercarriage width	7 ft 10 in (2,	400 mm)
E Length to center of rollers	7 ft 4 in (2,	230mm)
F Track length	9 ft 4 in (2,5	345 mm)
G Overall width of upper structure	7 ft 3 in (2,2	200 mm)
H Tail swing radius	4 ft 8 in (1,4	410 mm)
I Counterweight ground clearance	2 ft 6 in (7	60 mm)
J Overall height of cab	9 ft 2 in (2,5	300 mm)
K Min. ground clearance	1 ft 2 in (3	60 mm)
L Track shoe width	18 in (45	0 mm)
M Dozer Blade - Max reach at ground level	6 ft 8 in (2,0	033 mm)
N Offset	8 in (200) mm)
O Max boom offset to the right	2 ft 11 in (8	86 mm)
P Max boom offset to the left	2 in (598	3 mm)
a Max boom swing angle to the right	55°	
ß Max boom swing angle to the left	65°	

OPTIONAL 909ECR WITH 18 IN (450MM) SHOES, 5 FT 5 IN (1.65 M) ARM

A: Reach from swing centerB: Bucket hook height


C: Lifting capacity

Cf: Rating over front


Conditions: Boom length: 11 ft 1 in (3.37 m) Arm length: 5 ft 5 in (1.65 m) Counterweight: 3,086 lb (1,400 kg) Shoes: 18 in (450 mm) Bucket: SAE 0.37 yd³ (0.28 m³) 487 lb (221 kg)


1. *Indicates the load is limited by hydraulic capacity rather then the tipping capacity.

2. The below loads are in compliance with the ISO 10567 hydraulic rating standard. They do not exceed 87% of the hydraulic lifting capacity of 75% tipping load. 3. Rating at bucket lift hook.

Blade Up

B: Height 6 ft 7 in (2 m) 9 ft 10 in (3 m) 13 ft 1 in (4 m) 16										16 ft 5 in (5 m) MAX REACH		
ft (m)		Cf	Cs	Cf	Cs	Cf	Cs	Cf	Cs	Cf	Cs	Distance
13 ft 1 in 4 m	lb kg					*3,903 *1,770	*3,903 *1,770	2,911 1,320	3,330 1,510	2,822 1,280	3,241 1,470	16 ft 7 in 5.1 m
9 ft 10 in 3 m	lb kg			*5,887 *2,670	*5,887 *2,670	4,079 1,850	4,697 2,130	2,867 1,300	3,285 1,490	2,381 1,080	2,734 1,240	18 ft 3 in 5.6 m
6 ft 7 in 2 m	lb kg			5,909 2,680	6,946 3,150	3,859 1,750	4,454 2,020	2,756 1,250	3,175 1,440	2,183 990	2,513 1,140	19 ft 0 in 5.8 m
3 ft 3 in 1 m	lb kg			5,557 2,520	6,571 2,980	3,638 1,650	4,234 1,920	2,646 1,200	3,065 1,390	2,139 970	2,470 1,120	19 ft 0 in 5.8 m
0 ft 0 m	lb kg			5,490 2,490	6,505 2,950	3,550 1,610	4,145 1,880	2,602 1,180	3,021 1,370	2,227 1,010	2,580 1,170	18 ft 3 in 5.6 m
-3 ft 3 in -1 m	lb kg	12,326 5,590	15,325 6,950	5,513 2,500	6,549 2,970	3,528 1,600	4,123 1,870	2,602 1,180	3,021 1,370	2,514 1,140	2,911 1,320	16 ft 7 in 5.1 m
-6 ft 7 in -2 m	lb kg	12,546 5,690	15,237 6,910	5,645 2,560	6,681 3,030	3,616 1,640	4,212 1,910			3,263 1,480	3,793 1,720	14 ft 2 in 4.3 m

13 ft 1 in 4 m	lb kg				*3,903 *1,770	*3,903 *1,770	*4,079 *1,850	3,330 1,510	*4,123 *1,870	3,241 1,470	16 ft 7 in 5.1 m
9 ft 10 in 3 m	lb kg		*5,887 *2,670	*5,887 *2,670	*4,741 *2,150	4,697 2,130	*4,300 *1,950	3,285 1,490	*4,278 *1,940	2,734 1,240	18 ft 3 in 5.6 m
6 ft 7 in 2 m	lb kg		*9,371 *4,250	6,946 3,150	*5,998 *2,720	4,454 2,020	*4,851 *2,200	3,175 1,440	*4,476 *2,030	2,514 1,140	19 ft 0 in 5.8 m
3 ft 3 in 1 m	lb kg		*11,422 *5,180	6,571 2,980	*7,100 *3,220	4,234 1,920	*5,402 *2,450	3,065 1,390	*4,675 *2,120	2,470 1,120	19 ft 0 in 5.8 m
0 ft 0 m	lb kg		*11,598 *5,260	6,505 2,950	*7,651 *3,470	4,145 1,880	*5,711 *2,590	3,021 1,370	*4,983 *2,260	2,580 1,170	18 ft 3 in 5.6 m
-3 ft 3 in -1 m	lb kg	15,325 6,950	*10,981 *4,980	6,549 2,970	*7,541 *3,420	4,123 1,870	*5,535 *2,510	3,021 1,370	*5,314 *2,410	2,911 1,320	16 ft 7 in 5.1 m
-6 ft 7 in -2 m	lb kg	15,237 6,910	*9,393 *4,260	6,681 3,030	*6,483 *2,940	4,212 1,910			*5,689 *2,580	3,793 1,720	14 ft 2 in 4.3 m


STANDARD 909ECR WITH 18 IN (450MM) SHOES, 6 FT 11 IN (2.1 M) ARM

A: Reach from swing center


B: Bucket hook height

C: Lifting capacity

Cf: Rating over front Cs: Rating over side


Conditions: Boom length: 11 ft 1 in (3.37 m) Arm length: 6 ft 11 in (2.1 m) Counterweight: 3,637 LB (1,650 kg) Shoes: 18 in (450 mm) Bucket: SAE 0.37 yd³ (0.28 m³) 487 lb (221 kg)


1. *Indicates the load is limited by hydraulic capacity rather then the tipping capacity.

 The below loads are in compliance with the ISO 10567 hydraulic rating standard. They do not exceed 87% of the hydraulic lifting capacity of 75% tipping load.
Rating at bucket lift hook.

Blade Up

A Reach: ft (m	1)													
B: Height		6 ft 7 in (2 m)		9 ft	9 ft 10 in (3 m)		13 ft 1 in (4 m)		t 5 in (5 m)	19 f	t 8 in (6 m)	MAX REACH		
ft (m)		Cf	Cs	Cf	Cs	Cf	Cs	Cf	Cs	Cf	Cs	Cf	Cs	Distance
13 ft 1 in 4 m	lb kg					*3,109 *1,410	*3,109 *1,410	2,426 1,100	2,778 1,260			1,962 890	2,271 1,030	18 ft 4 in 5.6 m
9 ft 10 in 3 m	lb kg					3,440 1,560	3,969 1,800	2,359 1,070	2,712 1,230	1,698 770	1,985 900	1,698 770	1,962 890	19 ft 8 in 6 m
6 ft 7 in 2 m	lb kg			5,094 2,310	5,976 2,710	3,219 1,460	3,726 1,690	2,249 1,020	2,602 1,180	1,808 820	1,940 880	1,566 710	1,830 830	20 ft 4 in 6.2 m
3 ft 3 in 1 m	lb kg			4,608 2,090	5,468 2,480	2,999 1,360	3,506 1,590	2,448 1,110	2,492 1,130	1,610 730	1,874 850	1,521 690	1,786 810	20 ft 4 in 6.2 m
0 ft 0 m	lb kg		12,238 5,550	4,432 2,010	5,292 2,400	2,844 1,290	3,352 1,520	2,051 930	2,403 1,090	1,566 710	1,852 840	1,566 710	1,830 830	19 ft 8 in 6 m
-3 ft 3 in -1 m	lb kg		12,326 5,590	4,410 2,000	5,270 2,390	2,800 1,270	3,308 1,500	2,029 920	2,381 1,080			1,742 790	2,029 920	18 ft 4 in 5.6 m
-6 ft 7 in -2 m	lb kg		12,546 5,690	4,476 2,030	5,336 2,420	2,822 1,280	3,330 1,510					2,117 960	2,492 1,130	16 ft 1 in 4.9 m
-9 ft 10 iin -3 m	lb kg		12,965 5,880	4,675 2,120	5,535 2,510							3,396 1,540	3,947 1,790	12 ft 0 in 3.7 m
Blade Down														
13 ft 1 in 4 m	lb kg					*3,109 *1,410	*3,109 *1,410	*3,440 *1,560	2,778 1,260			*3,682 *1,670	2,271 1,030	18 ft 4 in 5.6 m


4 m	kg				*1,410	*1,410	*1,560	1,260			*1,670	1,030	5.6 m
9 ft 10 in 3 m	lb kg				*3,991 *1,810	3,969 1,800	*3,815 *1,730	2,712 1,230	*3,815 *1,730	1,985 900	*3,815 *1,730	1,962 890	19 ft 8 in 6 m
6 ft 7 in 2 m	lb kg		*7,784 *3,530	5,976 2,710	*5,336 *2,420	3,726 1,690	*4,432 *2,010	2,602 1,180	*3,771 *1,710	1,940 880	*4,013 *1,820	1,830 830	20 ft 4 in 6.2 m
3 ft 3 in 1 m	lb kg		*10,650 *4,830	5,468 2,480	*6,659 *3,020	3,506 1,590	*4,608 *2,090	2,492 1,130	*4,344 *1,970	1,874 850	*4,234 *1,920	1,786 810	20 ft 4 in 6.2 m
0 ft 0 m	lb kg	12,238 5,550	*11,664 *5,290	5,292 2,400	*7,012 *3,180	3,352 1,520	*5,579 *2,530	2,403 1,090	*4,454 *2,020	1,852 840	*4,498 *2,040	1,830 830	19 ft 8 in 6 m
-3 ft 3 in -1 m	lb kg	12,326 5,590	*11,510 *5,220	5,270 2,390	*7,695 *3,490	3,308 1,500	*5,689 *2,580	2,381 1,080			*4,829 *2,190	2,029 920	18 ft 4 in 5.6 m
-6 ft 7 in -2 m	lb kg	12,546 5,690	*10,430 *4,730	5,336 2,420	*7,144 *3,240	3,330 1,510					*5,226 *2,370	2,492 1,130	16 ft 1 in 4.9 m
-9 ft 10 iin -3 m	lb kg	12,965 5,880	*7,762 *3,520	5,535 2,510							*5,755 *2,610	3,947 1,790	12 ft 0 in 3.7 m

MACHINE WEIGHTS AND GROUND PRESSURE


Operating weight includes boom 11 ft 1 in (3.37 m), arm 6 ft 11 in (2.1 m), bucket 0.37 yd ³ (0.28 m ³) counterweight 3,637 lb (1,650 kg) full fuel tank, and operator. Bucket weight 487 lb (221 kg).							
Shoe Width	Shoe Width Operating Weight Ground Pressure Overall Width						
18 in (450 mm) 19,180 lb (8,700 kg) 5.7 psi (39.2 kPa) 7 ft 3 in (2,200 mm)							


BOOM DIMENSIONS

ARM DIMENSIONS


	Description	Standard
	Boom	11 ft 1 in (3.37 m)
	Length	11 ft 6 in (3,510 mm)
	Height	4 ft 1 in (1,236 mm)
	Width	1 ft 5 in (424 mm)
	Weight	959 lb (435 kg)
Ĩ	Includes cylinder, piping and pip, excludes l	boom cylinder nin


Description	Short	Standard
Arm	5 ft 5 in (1.65 m)	6 ft 1 in (2.1 m)
Length	7 ft 3 in (2,205 mm)	8 ft 9 in (2,660 mm)
Height	1 ft 8 in (510 mm)	1 ft 8 in (510 mm)
Width	10 in (254 mm)	9 in (220 mm)
Weight	364 lb (165 kg)	463 lb (210 kg)

Includes cylinder, piping and pin, excludes boom cylinder pin

BUCKET SELECTION GUIDE								
Rucket Ture	Capacity	Cutting Width	Weight	Teeth Pcs	11 ft 1 in Boom			
Bucket Type	Capacity	Cutting Width	weight	reeth PCS	6 ft 11 in Arm	5 ft 5 in Arm		
General Purpose	0.37 yd ³ (0.28 m ³)	2 ft 6 in (762 mm)	487 lb (221 kg)	4	А	В		

EQUIPMENT

STANDARD

Engine	
Yanmar 4TNV98C certified to a Tier 4 Final	stringent US EPA
Inline 4 cylinders, 4 stroke, wa common rail, EGR, DPF	ter-cooled, natural aspiration,
2-stage air filter	
Pre-filter with water separator	
Engine oil filter	
Auto-idle speed control	
Radiator, oil cooler	
Engine overheat prevention sy	stem

Hydraulic System

Main pump: one variable displacement piston pump	
Load sensing hydraulic pump	
Cylinders: boom, arm, bucket, swing cylinder, dozer	
Swing motor with automatic parking brake	
Boom and arm regeneration circuits	
Pilot control shut-off lever	
High flow 2-way auxiliary proportional control	
Low flow 2-way auxiliary proportional control	
Two electrical proportional joysticks	
Control pattern-change valve SAE-BHL	
Hydraulic thumb proportional control	
Hydraulic pipe system for quick coupler high pressure	
Auxiliary case drain line to hydraulic tank	
Hydraulic oil pre-heat	
Hydraulic attachments rotation lines with variable flo	w
Hose burst safety valves, prevention of boom or arm dropped when the lines split.	supp
Quick coupler liners with alarm (low and high pressu	re)
Single auxiliary pipe for oil returning	
Dozer float function	

Guards

Cover plate under travel frame Cover plate travel motors

Work Equipment

- 6 ft 11 in (2.1 m) arm
- 11 ft 1 in (3.37 m) boom
- 0.37 yd³ (0.28 m³) pin-on bucket

STANDARD

Operator Station Pressurized and sealed cab 2-speed wiper with intermittent interval Removable lower window Auto A/C heater and defroster Air suspension seat AM/FM Bluetooth radio Glass-breaking hammer 12V outlet Right side sliding window Cup holder Floor mat Fire extinguisher All locks universal key ROPS (ISO12117-2) Rollover Protective System 3-working mode selection system: Power, Economy, Lift Rotating beacon Travel alarm Sky light roof top Undercarriage

Steel tracks with 18 in rubber street pads Rollers, bottom - 6 each side, top - 1 each side Towing eye on base frame Track gauge 6 ft 5 in (1,950 mm) 2-way dozer blade with float

Electrical

Alternator - 12 V, 55A One battery - 12 V Working lights, 2 cab mounted, 1 boom mounted LED Starting motor - 12 V, 4hp Rotating beacon Rearview camera

Instrumentation

7 in color LCD Warning indicators engine oil pressure, engine coolant, battery, hydraulic oil temperature, engine intake filter Engine water temperature gauge Fuel level indicator Hydraulic temperature indicator Travel speed setting

STANDARD

Instrumentation (Continued) Service hour meter

Other Standard Equipment 3,086 lb (1,400 kg) counterweight Maintenance parts package

OPTIONAL

Operator Station Falling-Object Protective Structures (FOPS) - front and top Safety net for front window

3 in flexible seat belt 8 mm belly guard

Electrical

Halogen working lights on cab, 4 front, 2 rear Right hand view camera Cold weather start

Upper Structure 8 mm thickness platform bottom plate

Undercarriage Triple grouser track shoes 18 in (450 mm) Triple grouser steel track 24 in (600 mm)

Work Tools

20 in bucket with 3 teeth 26 in bucket with 4 teeth

30 in bucket with 4 teeth

48 in ditch cleaning bucket

Hydraulic quick coupler with pipping

Digging Equipment

5 ft 5 in (1.65 m) arm


LGNA-PB-909ECR-20200908-ENG-US

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 vary by regional availability.

LIUGONG NORTH AMERICA

4 B & USA

LiuGong Construction Machinery N.A., LLC. 22220 Merchants Way - Suite 100 Katy, TX 77449 USA T: 281-579-8882 F: 281-579-8388 www.liugongna.com

f t in