VOLVO EXCAVATORS

EC210B LR EC240B LR / EC290B LR

• Engine power, gross:

EC210B LR: 119 kW (159 hp) EC240B LR: 134 kW (180 hp) EC290B LR: 153 kW (205 hp)

 Operating weight: EC210B LR: 23.2 t EC240B LR: 27.6 t EC290B LR: 31.6 t

Buckets (SAE):
 EC210B LR: 520 I
 EC240B LR: 520 I

EC290B LR: 520 I, 570 I

- Turbocharged VOLVO diesel engine with direct injection and charged air cooler
- Contronics, Volvo's advanced mode selection system and electronically controlled system
- 2 variable displacement axial piston pumps. Independent and simultaneous movements of the digging equipment are controlled by "Automatic Sensing Work Mode".
- Cab
- Ergonomic environment for easier operator use
- Low sound level
- Filtered air
- Hydraulic dampening mounts
- Developed for use in dredging, ditch cleaning, bank sloping and land leveling
- Long undercarriage for excellent stability
- Auxiliary hydraulic valve is standard
- Prepared for a number of optional items

SPECIFICATIONS

• EC210B LR

Description		Specification					
Operating weight		23,220 kg					
Bucket capacity: \$	SAE / CECE	520 / 450					
	Model	VOLVO D6D					
Engine	Туре	4-stroke diesel engine with water cooling, direct injection and charged air cooler					
	Flywheel horsepower: Net	107 kW (145 ps / 143 hp) at 1,900 rpm					
	Gross	119 kW (162 ps / 159 hp) at 1,900 rpm					
	Max. torque	647 N·m at 1,425 rpm					
Fo	Fuel tank capacity	350					
	Туре	Variable displacement axial piston pump x 2, Gear pump x 1					
Hydraulic system	System pressure	• 32.4 / 34.3 Mpa (330 / 350 kg/cm²)					
Trydradilo byblom	Cyclem product	• Arm-in, bucket: 27.0 Mpa (275 kg/cm²)					
	Max. flow rate	2 x 200 l/min					
	Swing speed	11.6 rpm					
	Travel speed (1st / 2nd)	3.2 / 5.5 km/h					
Performance	Gradeability	35° (70%)					
Performance	Max. tractive effort	183 kN (18,700 kg)					
	Ground pressure	36 kPa (0.37 kg/cm²)					
Counterweight		4,900 kg					

• EC240B LR

Description		Specification					
Operating weight		27,570 kg					
Bucket capacity:	SAE / CECE	520 / 450					
	Model	VOLVO D7D					
	Туре	4-stroke diesel engine with water cooling, direct injection and charged air cooler					
Engine	Flywheel horsepower: Net	125 kW (170 ps / 168 hp) at 2,000 rpm					
	Gross	134 kW (182 ps / 180 hp) at 2,000 rpm					
	Max. torque	750 N·m at 1,400 rpm					
	Fuel tank capacity	380					
Hydraulic system	Туре	Variable displacement axial piston pump x 2, Gear pump x 1					
	System pressure	• 31.4 / 34.3 Mpa (320 / 350 kg/cm²)					
Tiyaraane system	Cystem pressure	Arm-in, bucket: 27.0 Mpa (275 kg/cm²)					
	Max. flow rate	2 x 230 l/min					
	Swing speed	11.4 rpm					
Hydraulic system Performance	Travel speed (1st / 2nd)	3.2 / 5.5 km/h					
Performance	Gradeability	35° (70%)					
Performance	Max. tractive effort	209 kN (21,280 kg)					
	Ground pressure	41 kPa (0.42 kg/cm²)					
Counterweight		6,600 kg					

SPECIFICATIONS

• EC290B LR

Description		Specification					
Operating weight		31,600 kg					
Bucket capacity: \$	SAE / CECE	520 / 450 , 570 / 500					
	Model	VOLVO D7D					
	Туре	4-stroke diesel engine with water cooling, direct injection and charged air cooler					
Engine	Flywheel horsepower: Net	143 kW (195 ps / 192 hp) at 1,900 rpm					
Liigiile	Gross	153 kW (208 ps / 205 hp) at 1,900 rpm					
	Max. torque	940 N·m at 1,400 rpm					
	Fuel tank capacity	470					
Hydraulic system	Туре	Variable displacement axial piston pump x 2, Gear pump x 1					
	System pressure	• 31.4 / 34.3 Mpa (320 / 350 kg/cm²)					
Trydraulic System	Cystem pressure	• Bucket: 27.5 Mpa (280 kg/cm²)					
	Max. flow rate	2 x 250 l/min					
	Swing speed	10.2 rpm					
	Travel speed (1st / 2nd)	3.3 / 5.2 km/h					
Performance	Gradeability	35° (70%)					
	Max. tractive effort	231 kN (23,500 kg)					
	Ground pressure	45 kPa (0.46 kg/cm²)					
Counterweight		7,150 kg					

DIMENSIONS

• Boom

Description	EC210B LR	EC240B LR	EC290B LR			
Description	8.85 m boom	10.2 m boom	10.2 m boom			
Length	9,060 mm	10,410 mm	10,430 mm			
Height	1,540 mm	1,550 mm	1,620 mm			
Width	670 mm	730 mm	770 mm			
Weight	2,330 kg	2,820 kg	3,400 kg			

• Arm

Description	EC210B LR	EC240B LR	EC290B LR
Description	6.25 m arm	7.85 m arm	7.9 m arm
Length	7,310 mm	8,970 mm	9,060 mm
Height	870 mm	1,145 mm	1,065 mm
Width	350 mm	380 mm	545 mm
Weight	1,170 kg	1,520 kg	1,790 kg

^{*} Includes cylinder, pin and piping

^{*} Includes cylinder, linkage and pin

DIMENSIONS

Description	Unit	EC210B LR	EC240B LR	EC290B LR
A. Overall width of superstructure	mm	2,700	2,840	2,890
B. Overall width	mm	3,190	3,390	3,390
C. Overall height of cab	mm	2,930	2,990	3,030
D. Tail swing radius	mm	2,750	2,880	2,970
E. Overall height of engine hood	mm	2,330	2,390	2,435
F. Counterweight clearance *	mm	1,025	1,080	1,125
G. Tumbler length	mm	3,660	3,850	4,015
H. Track length	mm	4,460	4,650	4,870
I. Track gauge	mm	2,390	2,590	2,590
J. Shoe width	mm	800	800	800
K. Min. ground clearance *	mm	460	470	480
L. Overall length	mm	12,810	14,390	14,590
M. Overall height of boom	mm	3,150	3,170	3,340

^{*} Without shoe grouser

WORKING RANGES & DIGGING FORCES

Direct fit bucket

B		EC210B LR	EC240B LR	EC290B LR
Description	Unit	8.85 m Boom / 6.25 m Arm	10.2 m Boom / 7.85 m Arm	10.2 m Boom / 7.9 m Arm
A. Max. digging reach	mm	15,809	18,307	18,600
B. Max. digging reach on ground	mm	15,707	18,207	18,490
C. Max. digging depth	mm	12,105	14,347	14,770
D. Max. digging depth (2.44 m level)	mm	11,998	14,233	14,670
E. Max. vertical wall digging depth	mm	11,184	12,783	13,520
F. Max. cutting height	mm	13,302	14,891	14,920
G. Max. dumping height	mm	10,947	12,579	12,580

• Digging forces with direct fit bucket

Description		Unit	EC210B LR	EC240B LR	EC290B LR
Bucket radius		mm	1,250	1,250	1,250
Breakout force-bucket	SAE	kN / kg	68.6 / 7,000	68.6 / 7,000	69.1 / 7,050
Breakout force-bucket	ISO	kN / kg	77.8 / 7,930	77.8 / 7,930	80.3 / 8,190
Tearout force-arm	SAE	kN / kg	44.1 / 4,500	44.1 / 4,500	64.2 / 6,550
Tearout force-arm	ISO	kN / kg	44.7 / 4,560	44.7 / 4,560	65.1 / 6,640
Rotation angle, bucket		deg	179	179	179

LIFTING CAPACITY (At the arm and without bucket)

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

EC210B LR

Across undercarriage		4.5	4.5 m 6.0 m		7.5	7.5 m		9.0 m		5 m	12 m		13.5 m		Ma	Max. reach		
Along undercarriage	related to ground level	Ů		Ė		Ė		Ė		Ė	—	Ė	H	Ė		Ė		Max. mm
with 800 mm shoe 4,900 kg CWT boom 8.85 m + arm 6.25 m	12.0 m kg 10.5 m kg 9.0 m kg 7.5 m kg 6.0 m kg 4.5 m kg 3.0 m kg 1.5 m kg -1.5 m kg -3.0 m kg -4.5 m kg -6.0 m kg -7.5 m kg -9.0 m kg -10.5 m kg	*5,920 *5,890 *4,160 *4,160 *5,480 *6,510 *7,830 *6,870 *5,250	*5,920 *5,890 *4,160 *4,160 *5,480 5,800 5,980 6,250 *5,250	*4,320 *5,230 *5,960 *6,420 6,600 6,560 *6,470 *6,060 *5,340 *4,100	*4,320 4,600 4,160 3,890 3,760 3,760 3,870 4,050 *4,100	*3,500 *4,060 *4,550 4,910 4,770 4,730 4,800 *4,270 *3,130	*3,500 3,400 3,110 2,900 2,780 2,740 2,810 2,940 *3,130	*2,660 *3,010 *3,380 *3,720 3,800 3,650 3,650 3,710 *3,400	*2,660 2,830 2,610 2,410 2,270 2,170 2,120 2,120 2,180 2,310	*2,110 *2,260 *2,460 *2,700 *2,950 3,170 3,060 2,980 2,940 2,950 3,020	*2,110 *2,260 2,340 2,190 2,050 1,920 1,810 1,740 1,710 1,720 1,780	*1,420 *2,000 *2,200 *2,330 *2,480 *2,650 2,590 2,520 2,470 2,450 *2,340	*1,420 1,960 1,900 1,820 1,730 1,630 1,550 1,480 1,410 1,440	*1,300 *1,760 *2,100 2,210 2,150 2,110 *1,620	*1,300 1,430 1,370 1,310 1,260 1,210 1,190	*860 *790 *750 *730 *740 *760 *810 *870 *950 *1,070 *1,250 *1,510 *1,960 *2,900 *3,030	*790 *750 *730 *730 *740 *760 *810 *870 *950 *1,070 1,250 1,400	10,290 11,610 12,610 13,370 13,920 14,290 14,500 14,550 14,440 14,170 13,740 13,110 12,270 11,160 9,690 7,650

EC240B LR

Notes: 1. Machine in "Fine Mode-F" (Power Boost), for lifting capacities.

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

LIFTING CAPACITY (At the arm and without bucket)

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

EC290B LR

Across undercarriage	0 1.10011		m	6.0	m	7.5	m	9.0) m	10.5	ō m	12	m	13.5	ō m	Ma	ax. read	ch
Along undercarriage	related to ground level	Ů	(1	Ė	H	Ġ	Œ	Å	—	Ė	(H	Ġ	(3	4	(3	Ů	(3	Max. mm
with 800 mm shoe 7,150 kg CWT boom 10.2 m + arm 7.9 m	12.0 m kg 10.5 m kg 9.0 m kg 6.0 m kg 4.5 m kg 3.0 m kg 1.5 m kg -1.5 m kg -3.0 m kg -1.5 m kg -4.5 m kg -6.0 m kg -7.5 m kg -7.5 m kg -9.0 m kg -10.5 m kg	*7,250 *5,150 *5,070 *5,600 *6,410 *7,440 *8,680 *10,180 *9,610 *7,720	*7,250 *5,150 *5,670 *5,600 *6,410 *7,440 8,070 8,290 8,620 *7,720	*7,700 *8,660 *9,260 *8,940 *9,470 *9,470 *8,470 *7,540 *6,170	7,130 6,280 5,720 5,380 5,210 5,150 5,180 5,300 5,500 5,800	*5,170 *5,950 *6,600 *7,090 7,220 7,030 6,930 6,920 *6,830 *6,130 *5,030	*5,170 5,280 4,730 4,310 4,020 3,840 3,750 3,810 3,950 4,190	*4,380 *4,900 *5,360 \$5,600 5,430 5,310 5,360 *5,070 *4,080	*4,380 4,080 3,700 3,390 3,160 3,000 2,920 2,940 3,040 3,250	*3,490 *3,850 *4,210 *4,540 4,710 4,520 4,380 4,300 4,280 4,310 *4,200	*3,490 3,520 3,230 2,960 2,730 2,550 2,420 2,350 2,330 2,360 2,460	*2,990 *3,220 *3,470 *3,730 *3,970 3,880 3,740 3,630 3,570 3,560 3,600	*2,990 3,000 2,800 2,400 2,230 2,090 1,990 1,940 1,920	*1,630 *2,170 *2,510 *2,720 *2,850 *3,010 *3,380 3,250 3,140 3,070 3,030 3,030	*1,630 *2,170 *2,510 2,630 2,520 2,390 2,250 2,100 1,960 1,840 1,730 1,660 1,620	*1,080 *1,040 *1,020 *1,040 *1,040 *1,080 *1,130 *1,290 *1,410 *1,580 *1,810 *2,140 *2,660 *3,420 *3,410	*1,040 *1,020 *1,010 *1,020 *1,040 *1,080 *1,130 1,190 1,180 1,250 1,340 1,480 1,710 2,100	16,420 16,850 17,140 17,320 17,210 16,960 16,580 16,040 15,340 14,450

Notes: 1. Machine in "Fine Mode-F" (Power Boost), for lifting capacities.

- 2. The above loads are in compliance with SAE J1097 and ISO 10567 Hydraulic Excavator Lifting Capacity Standards.
- Rated loads do not exceed 87% of hydraulic lifting capacity or 75% of tipping load.
 Rated loads marked with an asterisk (*) are limited by hydraulic capacity rather than tipping load.

STANDARD EQUIPMENT

Engine

Turbocharged, 4 stroke diesel engine with water cooling, direct injection and charged air cooler 3-stage air filter with indicator, and pre-cleaner Air intake heater Electric engine shut-off Fuel filter and water separator Coolant filter Alternator, 80A

Electric / Electronic control system

Contronics:

- Advanced mode control system
- Self-diagnostic system Machine status indication Engine speed sensing power control "Power Max" mode system Automatic idling system One-touch power boost Automatic engine warm-up Safety stop/start function

Adjustable monitor Master switch

Engine restart prevention circuit High capacity halogen lights:

- Frame mounted 2
- Boom mounted 2

Batteries:

- EC210B LR: 2 x 12 V / 150 Ah
- EC240B LR: 2 x 12 V / 200 Ah
- EC290B LR: 2 x 12 V / 200 Ah Start motor, 24 V / 4.8 kW

Hydraulic system

Automatic hydraulic system:

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

Boom and arm regeneration valves Swing anti-rebound valves Boom and arm holding valves Multi-stage filtering system Cylinder cushions Cylinder contamination seals

Straight travel circuit Automatic two-speed travel motors Hydraulic oil, ISO VG 46

Superstructure

Access way with handrail Tool storage area Punched metal anti-slip plates Full height counterweight

Cab and interior

Hydraulic dampening cab mounts Adjustable operator seat and joystick control console Flexible antenna Hydraulic safety lock lever Cab, all-weather sound suppressed,

- includes: - Ashtray
- Cup holder
- Lighter
- Tinted glass
- Door locks
- Floor mat - Horn

- Large storage area
- Pull-up type front window
- Removable lower windshield
- Seat belt
- Safety glass
- Windshield wiper with intermittent feature
- Stereo cassette radio

Anti-vandalism kit assembly preparation

Master ignition key

Undercarriage

Hydraulic track adjusters Greased and sealed track chain Track guards

Track shoes

800 mm track shoes with triple grousers

Service

Spare parts

ALTERNATIVE EQUIPMENT

Engine

Block heater, 120 V / 240 V Fuel filler pump: 35 l/min, 50 I/min with automatic shut-off

Hydraulic system

Auxiliary hydraulic valve

Pilot-operated wrist control joysticks:

- Semi-long joysticks
- Control joystick, with 3 switches each
- Control joystick, with 5 switches each

Cab and interior

Seat:

- Fabric seat
- Fabric seat, with heater
- Fabric seat, with heater and air suspension

OPTIONAL EQUIPMENT (Standard in certain markets)

Engine

Diesel coolant heater Oil bath pre-cleaner Tropical cooling kit

Electric

Extra lamps:

- Cab-mounted 3, (front 2, rear 1)
- Counterweight-mounted 1 Overload warning device Rotating warning beacon Travel alarm

Hydraulic system

Hose rupture valve: boom, arm Hydraulic oil, ISO VG 32 Hydraulic oil, ISO VG 68 Hydraulic oil, biodegradable 32 Hydraulic oil, biodegradable 46

Superstructure

Undercover (heavy duty 4.5 mm)

Cab and interior

Air-conditioner, manual Heater & air-conditioner, automatic Falling object guard (FOG) Cab mounted falling object protective structures (FOPS) Rain shield, front Sun shield, front, roof, rear Sunlight protection, roof (steel) Safety screen for front window Lower wiper Anti-vandalism kit Specific key

Digging equipment

Long last bushing

Undercarriage

Full track guards Undercover (heavy duty 10 mm)

Track shoes

900 mm track shoes with triple grousers

Service

Hand lamp Spare parts Tool kit:

- Full scale
- Daily maintenance

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

