HITACHI

Reliable solutions

HYDRAULIC EXCAVATOR

Model Code: Engine Gross Power: Cummins: 746 kW (1 000 HP) **Operating Weight:**

Bucket:

Loading Shovel: 192 000 kg Backhoe: 193 000 kg Loading Shovel: ISO 7546 Heaped 2 : 1: 12.0 m³ Backhoe: ISO 7451: 2007: 12.0 m³

EX2000-7 (Fuel Consumption Optimization)

Model Code: **Operating Weight:** Bucket:

EX2000-7B (Tier 4 Final) Engine Gross Power: Cummins: 746 kW (1 000 HP) Loading Shovel: 194 000 kg Backhoe: 195 000 kg Loading Shovel: ISO 7546 Heaped 2 : 1: 12.0 m³ Backhoe: ISO 7451: 2007: 12.0 m³

Model Code: **Power Output: Operating Weight:**

Bucket:

EX2000-7E 610 kW Loading Shovel: 190 000 kg Backhoe: 191 000 kg Loading Shovel: ISO 7546 Heaped 2 : 1: 12.0 m³ Backhoe: ISO 7451: 2007: 12.0 m³

Introducing the **EX2000-7**

With more than 100 years of experience across group companies, Hitachi is an industry pioneer for mining excavators. The new EX-7 series showcases Hitachi's leading edge with innovative technologies and proven, trusted design.

The all-new EX2000-7 is engineered to reduce fuel consumption and help operations go greener with a range of energy-efficient features while maintaining impressive productivity and reliability.

designed for **SUSTAINABILITY**

In line with our vision for a zero-emission future in mining, Hitachi's EX-7 excavators are built on the philosophy that machines shouldn't have to sacrifice performance to be sustainable. This philosophy is evident in the EX2000-7 with a range of cutting-edge features - including the new Cummins QST30-C engine – to help operations minimize costs and go greener without sacrificing performance.

MAIN PUMP ELECTRIC REGULATORS

Each individually controlled hydraulic pump has its own electric regulator, enhancing engine power, lowering fuel consumption, and increasing productivity to lower the total cost of operation.

HYDRAULIC REGENERATION CIRCUIT

The flow regeneration valve fitted to the hydraulic system reduces pump demand, ultimately reducing power requirements from the hydraulic system and engine. The result is lower fuel consumption and improved pump life.

HYDRAULIC OIL COOLER

A larger hydraulic oil cooler with variable speed fan reduces energy demand and creates a more reliable hydraulic system. The oil cooler is kept separate from the radiator to effectively reduce hydraulic oil temperatures, increase hydraulic service life, and improve maintainability.

RADIATOR FAN MOTOR

The radiator fan is now driven by a hydraulic system, replacing the previous mechanical drive system. The fan automatically adjusts to meet engine requirements, creating an optimized cooling system with less horsepower demand and less operational noise.

ENGINE-PUMP (E-P) CONTROL

Hitachi's computer-aided Engine-Pump (E-P) Control achieves optimum productivity from the engine and hydraulic pumps. The innovative system senses load demand and controls engine and pump output to match the work being performed, maximizing operating efficiency and lowering fuel costs for large workloads.

Options:

Cummins diesel engine U.S.A. E.P.A. Tier 4 Final and EU Stage V conforming model, with Diesel Exhaust Fluid (DEF) tank

Cummins diesel engine Fuel Consumption Optimization (FCO) model

CONTROL VALVE WITH INDIVIDUAL **PILOT PRESSURE CONTROL**

The EX2000-7's hydraulic system conserves energy as each individual control valve is closely adjusted to direct the exact required amount of pressure to each cylinder and swing motor from the pumps.

HITACHI

HITACHI AC ELECTRIC MOTOR

The EX2000-7E electric excavator is available, operating with the Hitachi AC electric motor

50 Hz, 6 000 V - 6 600 V, 610 kW (818 HP)

60 Hz, 6 600 V - 6 900 V, 610 kW (818 HP)

designed for

The EX-7 is engineered for productivity. The EX2000-7 features a power-focused design, including a larger bucket, to deliver consistently impressive output for mining operations.

FRONT ATTACHMENT

of maintenance.

LOADING SHOVEL

constant angle. The EX2000-7 now has a larger 12 m³ bucket, designed to increase loading capability with a tilt angle that enhances operational efficiency.

LOADING SHOVEL EXCAVATING FORCE

Arm crowding force on ground 700 kN (71 320 kgf)

Bucket digging force 737 kN (75 120 kgf)

With a front attachment design that prioritizes performance, the EX2000-7 can achieve superior productivity under different digging profiles. The boom and arm are strategically welded, utilizing a full-box section design to evenly distribute stress and provide ease

BACKHOE

The Loading Shovel attachment is The Backhoe attachment is designed equipped with an auto-leveling crowd using computer-aided box frame analysis mechanism that controls the bucket at a to determine the optimal structure for integrity and longevity. Complete with a floating pin and bush, the bucket has been designed to match the geometry of the attachment to maximize productivity.

BACKHOE EXCAVATING FORCE

Arm crowding force 628 kN (64 700 kgf)

Bucket digging force 701 kN (71 500 kgf)

designed for SAFETY

Hitachi's ultimate priority is always safety. That's why the EX2000-7 has a range of safety features, like spacious walkways, improved handrails and a dual isolator switch as standard, to make it one of the safest excavators in its class on the market.

DUAL ISOLATOR SWITCH

The conveniently located dual isolator switch offers the option to deactivate the engine and battery individually.

When inspections and maintenance are required, the battery isolator provides the benefit of isolating both the positive and negative terminals of the battery for a safe working environment. The engine isolator deactivates the engine starter motor while allowing battery power to the electric system for troubleshooting, to enhance safety and maintainability.

ON-BOARD INCLINOMETER

The on-board inclinometer assists the operator to work within the safe limits of the machine, with two predetermined safety limits providing extra assurance. If the first safety limit is exceeded, the operator receives a visual alert prompting them to take corrective action. The alert escalates to an audible alarm if the second safety limit is breached.

ENGINE STOP SWITCHES

Engine stop switches have been placed in easily accessible areas: two in the engine room, two in the pump room, and one emergency stop switch in the cab.

PERIMETER MONITORING **CAMERAS (OPTIONAL)**

Optional perimeter monitoring cameras offer better visibility of a surrounding area, reducing blind spots for the operator. Two cameras are located at both the front and rear of the excavator and are linked to monitors inside the cab.

ACCESS AND WALKWAYS

Anti-slip walkways and specially designed handrails reduce the risk of tripping when maneuvering around the machine and provide ease of access for operators and maintenance personnel. Hydraulically operated, electrically controlled folding stairs allow for easy and safe access to the machine.

EMERGENCY ESCAPE CHUTE (OPTIONAL)

An escape chute can be added to the side of the cab for use in an emergency. The chute allows evacuees to descend vertically down from the machine, providing a safe and fast route of escape when all other means of exit are blocked.

designed for **OPERATOR COMFORT**

Hitachi's EX-7 series provides operators with a superior level of comfort. Electronic joysticks, an intelligent Multi-Functional Display, advanced air suspension seating, and improved climate control make operation of the EX2000-7 effortless and productive.

CLIMATE CONTROLLED AIR CONDITIONING

The pressurized cab's climate controlled air conditioning helps to overcome environmental extremes. Optimized filtering of interior and exterior air combined with the new flexi-vent system provides a personalized and balanced environment that meets operator demands.

OPERATOR SEAT

Specifically designed for use in the mining industry, the automatic weight-adjusting air suspension seat calculates optimal cushioning to match the operator's weight, enhancing comfort and minimizing vibration.

ELECTRONIC JOYSTICKS

Integrated electronic joysticks connected to the machine's microprocessor enable precise and almost effortless operation, minimizing operator fatigue and improving operational performance.

ROLL SCREENS

Retractable front and side roll screens protect the operator from UV glare and reduce heat buildup in the cab, improving the efficiency of the climate controlled air conditioner for a superior operating environment.

OPERATOR CABIN

The use of laminated tinted windows reduce heat and glare in the cab, while sound-suppression further enhances ergonomics and comfort for the operator.

OPG top guard level II compliant with ISO 10262:1998 provides secure protection from falling objects, ensuring operator safety.

MULTI-FUNCTIONAL DISPLAY

Fitted with an LED back-light to improve clarity and reduce glare, the multi-functional display provides key machine information and performance indicators through use of an integrated dial switch interface.

designed for **EASE OF MAINTENANCE**

Hitachi's EX-7 series is designed to safeguard and simplify maintenance with its intuitive design. A modular arrangement with spacious passageways and work platforms makes the EX2000-7 easy and safe to maintain.

AUTO-LUBRICATION SYSTEM

A new auto-lubrication system comes with 200 L large capacity grease tank, new grease pump, in-line grease filter with breather, grease level indicator in cab and provision for fitment of a second grease pump in the lubrication tank. These features provide a more reliable system with less downtime.

CONTAMINATION SENSORS

Contamination sensors are located on main hydraulic pumps, travel motors and swing motors to detect any contaminants that may cause damage to the hydraulic system. Sensors alert the operator of potential contaminants and record the fault code in the Data Logging Unit (DLU), with the capability to remotely advise maintenance personnel.

CENTRALIZED LUBRICATION SYSTEM

The centralized fast-filling system provides easy access from the ground to refill and evacuate lubricants, water, grease and fuel. The fast-filling system can be fitted with an optional quick coupler.

LUBRICATION PIPING COVER

outside of the swing bearing, protecting the lubrication piping from debris damage.

MAINTENANCE ACCESS

Wide center walkways and open service areas offer ease of access for daily maintenance tasks and make engine, hydraulic, and electrical component inspections easy.

E 2000

and the same same said and

GREASE-LESS CENTER JOINT

A swing circle cover has been added to the The new center joint employs the machine's hydraulic oil to self-lubricate, reducing the need for daily maintenance.

designed for **DURABILITY**

Hitachi's EX-7 excavators are built to last under the toughest of conditions. Advanced computer modelling, specialized forgings, and specially designed track shoes are just some of the features that maximize longevity and contribute to a low cost per hour on the EX2000-7.

STRONG MAINFRAME

The EX2000-7 features a stronger, more durable mainframe than previous models. Stress is now more evenly dispersed across the improved frame shape, increasing machine durability and reducing downtime.

REINFORCED ARM & BOOM

The connection between the EX2000-7 arm and boom has been upgraded from one connecting pin to two connecting pins, increasing front attachment durability.

TRACK LINK

Hitachi's classic track link design has been applied to mitigate premature wear of the drive-lugs. Each shoe is induction hardened protects hoses and accumulators located using Hitachi's proven methods to deliver a superior and more durable solution.

used to determine the most effective EX2000-7 withstands the demands of any

CENTER TRACK FRAME

Computer assisted analysis has been Hitachi's exclusive center track frame delivers optimal stress dispersion through design for frame longevity, ensuring the the use of specially designed forged steel parts to reduce the chance of failure in critical high-stress areas. This guarantees a stronger frame with improved durability.

These rollers maintain track shoe clearance and provide protection from debris buildup, reducing shoe and roller wear for a more reliable undercarriage system.

OIL-FILLED ROLLERS & IDLERS

The EX2000-7 undercarriage has three The oil-filled idlers and upper and lower double-sided, pedestal-designed upper rollers eliminate the need for daily lubrication, rollers on each side of the track frame. helping reduce maintenance costs.

CENTER FRAME UNDERGUARD (OPTIONAL)

A newly designed heavy duty guard in the track center frame from rocks and debris ingress, providing extra protection and reliability.

designed for **RELIABILITY**

Evolving from years of operational experience and engineering excellence, the Hitachi EX-7 series of excavators continue to drive innovation in the mining industry. The EX2000-7 combines cutting-edge technologies with proven designs for superior operation that can be counted on.

ELECTRONIC CYLINDER STROKE CONTROL

The EX2000-7 features a stronger, more durable mainframe than previous models. Stress is now more evenly dispersed across the improved frame shape, increasing machine durability and reducing downtime.

FRONT ATTACHMENT HOSES

Hitachi's hose design has been tested on a high cyclic fatigue rate to maximize longevity and improve safety. Front attachment hoses have been rearranged from the traditional arch style to an underslung configuration, removing the need for clamping, reducing chafing and increasing reliability.

OPERATING LIGHTS

Strategically placed long-life LED working lights provide assured reliability for night operations.

CAB RISER PRESSURIZER

The cab riser now features a pressurizer system to reduce dust infiltration, extending service life of the electronic components and devices within.

designed for **INTELLIGENCE**

Hitachi is dedicated to the advancement of mining through digital innovation and connectivity. The EX2000-7 features extensive onboard sensors, diagnostic tools, and advanced software to deliver exceptional insights, empowering operations to achieve more in real time.

ANTENNA (GPRS) OR SATELLITE

SATELLITE / GPRS COMMUNICATION (OPTIONAL)

Globale-Service

WIRELESS INTERFACE

and performance data.

Detailed machine information

can be remotely downloaded from the Data Logging Unit (DLU) via the Wireless Interface Unit (WIU), providing vital operational

(OPTIONAL)

Standard machine information is transmitted daily through either satellite or

GPRS (General Packet Radio Service) communication, sending data directly to

Global e-Service is a Hitachi web-based platform that sends vital machine

the Hitachi Global e-Service platform to support the mining operation.

information directly to the customer in a readily accessible format.

INFORMATION CENTER, HITACHI CONSTRUCTION MACHINERY

Wenco

The DLU can be combined with Wenco or another third party fleet management system to provide live operational and performance information, assisting with fleet management.

FLEET MANAGEMENT SYSTEM

Aerial Angle provides the operator with a real-time continuous birdseye view around their excavator. Cameras strategically mounted on the machine generate a single aerial view of the EX2000-7 surroundings. Multiple screen display options can be selected on the cab's 7-inch Aerial Angle monitor for ease of operation.

10.00 million and 10

Aerial Angle (OPTIONAL)

1000

SPECIFICATIONS

WORKING RANGES

Loading Shovel

Backhoe

	ISO 7456 Heaped 2:1	12.0 m ³
		(Unit:mm
A:	Minimum Digging Distance	5 660
B:	Minimum Level Crowding Distance	7 720
C:	Level Crowding Distance	4 830
D:	Maximum Digging Reach	13 490
E:	Maximum Cutting Height	14 670
E':	Maximum Dumping Height	10 160
F:	Maximum Digging Depth	4 380
G:	Working Radius at Maximum Dumping Height	7 130
H:	Maximum Bucket Opening Width	2 380
	Arm crowding force on ground	700 kN (71 320 kgf)
	Bucket digging force	737 kN (75 120 kgf)

Bucket Canacity

	BE-boom length	8.3 m
	BE-arm length	3.6 m
	Bucket capacity ISO 7451: 2007	12.0 m ³
		(Unit:mm)
A:	Maximum Digging Reach	15 340
A':	Maximum Digging Reach (on ground)	14 870
B:	Maximum Digging Depth	8 090
В':	Maximum Digging Depth (2.5m level)	7 970
C:	Maximum Cutting Height	14 370
D:	Maximum Dumping Height	9 360
D':	Minimum Dumping Height	4 220
E:	Minimum Swing Radius	7 310
F:	Maximum Vertical Wall	3 010
G:	Minimum Level Crowding Distance	5 910
	Bucket Digging Force ISO 6015: 2006	701 kN (71 500 kgf)
	Arm Crowd Force ISO 6015: 2006	628 kN (64 700 kgf)

DIMENSIONS

UPPER STRUCTURE

Swing speed	4.7 min ⁻¹ (rpm)			
Fuel tank capacity	3 690 L			
DEF tank capacity				
(Cummins T4F,				
Euro Stage V only)	241 L			

Before using a machine with a satellite communication system or telecommunication system, please make sure that the satellite communication system or telecommunication system complies with local regulations, safety standards and legal requirements. If not so, please make modifications accordingly.

HYDRAULIC SYSTEM

Main Pumps	6 variable-displacement, axial piston pumps for front attachment, travel and swing
Pressure setting	29.4 MPa (300 kgf/cm ²)
Max. oil flow	6 X 335 L/min

UNDERCARRIAGE

Travel speeds High: 0 to 2.8 km/h Low: 0 to 2.1 km/h

WEIGHTS AND GROUND PRESSURE

Loading Shovel

Equipped with 12.0 m³ ISO 7546 Heaped 2 : 1 bottom dump bucket

Shoe width	Weight	Ground pressure	
800 mm	194 000 kg	187 kPa (1.90 kgf/cm3)	

Backhoe

Equipped with 12.0 m ³ ISO 7451: 2007 bottom dump bucket					
Shoe width	Weight	Ground pressure			
800 mm	195 000 kg	188 kPa (1.91 kgf/cm3)			
Currmins T4F configuration					
ATTACHMENTS					
Loading Shovel: ISO 7546 Heaped 2 : 1: 12.0 m ³ : Material density 1 800 kg/m ³ or less	Backhoe: ISO 7451: 2007: 12.0 m ³ : Material density 1 800 kg/m ³ or less				
ENGINE (T4F)					
Model Cummins QST30-C Tier 4 Final Rated power					
ISO 14396: 2002, gross Piston displacement	746 kW (1 000 HP) at 1 800 min ⁻¹ (rpm) 30.5 L				
ENGINE (FCO)					
Model Rated power	Cummins QST30-	C FCO			
ISO 14396: 2002, gross Piston displacement		P) at 1 800 min ⁻¹ (rpm)			
ENVIRONMENT					
Auto control air conditioner contains fluorinated greenhouse gases					

Auto control air conditioner contains fluorinated greenhouse gases.

Refrigerant type	HFC-134a
GWP	1430
Amount	2.80 kg
CO2e	4.00 ton

PASS MATCH

Best match: 4-6 passes Potential match: 3-8 passes

Model		60t class truck	100t class truck	EH3500AC-3	EH4000AC-3	EH5000AC-3
EX1200-7	BH (7.0 m ³)	5				
LA1200-7	LD (6.5 m ³)	6				
EX2000-7	BH (12 m ³)	3	5			
LA2000-7	LD (12 m ³)	3	5			
EX2600-7	BH (17 m ³)		3	6	8	
LA2000-7	LD (15 m ³)		4	8		

These specifications are subject to change without notice. Illustrations and photos show the standard models, and may or may not include optional equipment, accessories, and all standard equipment with some differences in color and features. Before use, read and understand the Operator's Manual for proper operation.

Hitachi Construction Machinery Co., Ltd. www.hitachicm.com