

KOBELCO

SK45SRX-6/SK55SRX-6

SK45SRX SK55SRX

We Save You Fuel
Achieving a Low-Carbon Society

Full-Size Performance, Short-Radius Agility and Quiet Operation

COMPACT YET TOUGH MINI

Now KOBELCO has taken the next evolutionary step by packing even more digging power and practical performance features into the SK45SRX/SK55SRX while maintaining a short tail swing. The new Energy Conservation Mode saves even more fuel, and Kobelco's proprietary iNDr Cooling System ensures quiet operation, protection from dust, and easy maintenance. For greater operator comfort and safety, the rectangular cab design offers plenty of room and an unobstructed view. It all adds up to enhanced full-size performance, short-radius agility and a low-noise environment, with exceptional performance features and a full range of value-added functions.

iNDr Cooling System

The highly airtight engine compartment and the offset duct contribute to noise reduction. The iNDr filter fitted in front of the cooling system ensures easy cleaning. The iNDr system on the SK45SRX/SK55SRX features air intake at the front of the machine and air exhaust underneath. It functions in the same way as the iNDr System on the SR series machines.

Visual Checking and Easy Cleaning

Because the iNDr filter removes dust from the intake air, cooling components stay dirt-free and do not require regular cleaning. The iNDr filter itself can be easily removed and cleaned without the use of tools.

iNDr Filter

The stainless-steel filter is extremely effective against dust, with 30-mesh wave-type screen that removes tiny dust particles from the intake air.

• 30-mesh means that there are 30 holes formed by horizontal and vertical wires in every square inch of filter.

iNDr Filter Blocks Out Dust

Outside air goes directly from the intake duct through the iNDr filter for dust removal.

Ultimate Low Noise

KOBELCO's exclusive iNDr Cooling System delivers amazingly quiet operation. In fact, the SK45SRX/SK55SRX is 9 dB quieter than the previous models.

Sound Power Level

PERFORMANCE

Compact, yet, Big Performance

Wide Working Range

A larger boom and arm are provided as standard equipment to ensure a wider working range.

Figures in () show the value with long arm spec.

Short Tail Swing

The compact tail swing improves operating efficiency in limited space.

*Figure shows the value of with add-on counterweight.

Energy Conservation Mode

The SK45SRX/SK55SRX adapts S mode which enables 23 % less fuel consumption compared with H mode.

One Touch Deceleration

The machine features one-touch deceleration. It allows easy switching to an idling state, reducing the fuel consumption while the machine is at rest. And also, the deceleration select switch is provided on the control panel.

Deceleration switch

Deceleration select switch

Easy Transportability

With an overall height of 2,530 mm, the machine is designed for easy transport.

Fast, Full-Powered Digging and Leveling

Powerful Digging Performance

Integrated-Flow Pump System

The instant the machine begins to dig, extra output from the third pump (which otherwise powers the swing and dozer circuit) is directed to the arm circuit and boom circuit (raise) for added power. This ensures fast and smooth arm and boom raising operation even under heavy loads.

Easy Hydraulic Piping for Quick Hitch

Quick Hitch is available as option. Piping for Quick Hitch is fitted as standard.

Large Capacity Engine

The large-capacity engine packs plenty power for outstanding hydraulic performance.

More Travel Power

Large Capacity Travel Torque

The large capacity travel torque enables the machine to perform spin turn in low mode even when the dozer is pushing a heavy load.

Automatic Two-Speed Travel

An automatic shift function ensures smoother, more efficient travel on worksite. When the High mode is selected, the travel system will automatically shift to Low mode whenever the load or climbing grades requires more power.

Travel Switch

The travel lever is fitted with a button for easy shift up.

Powerful and Efficient Dozer Performance

Dozer-Blade Shape

KOBELCO's unique blade design solves this problem by forming the earth into an arc that always falls forward. Because this prevents earth from falling behind the blade, only "one pass" is needed.

Hydraulic Pilot-Controlled Dozer Operation Lever

The dozer lever features hydraulic pilot control for precise handling.

Easy Daily Maintenance

Start-up checks are essential for safe and reliable machine operation. All start-up checks can be performed at ground level, with an easy-to-understand layout and cover design that simplify access and save time.

Easy Access to Component Inside the Cab

Two-piece floor mats for easy washing

Hour meter

Floor Mat with Raised Edges

Floor mat's raised edges help keep the cab floor free of mud, simplifying cleaning.

Easy Access to Cooling Unit

iNDr filter

Easy Access to Engine Compartment

High-grade fuel filter

Pre fuel filter with built-in water separator

Air cleaner

Fuel tank

COMFORT

Comfortable Work Environment

Spacious Work Environment

The newly designed, rectangular cab is over 820 mm wide, with optimized control layout for comfortable, easy operation. A greater window area further improves visibility. A clear view is provided at the rear, and there's also more floor space, with a seat that slides further to ensure plenty of leg room.

Easy Access

A wide-opening door and a left-hand tilting control console with safety lever that rises high, make it easy for operators to enter and exit the cab.

Reclining Suspension Seat

Suspension seat reclines to allow operator to optimize operating position and sit comfortably.

Skylight

Control Lever

Precise proportional controls (optional) are integrated into the joystick for ease of operation.

Color Multi Display (Option)

Operation data as well as the full range of machine-status data can readily be checked.

Maintenance

Working hours

Comfortable Operating Environment

Opening Right Window

Rear window to the right can be opened to improve ventilation.

Climate Control

The climate control system is located down and to the right of the seat keeping the rear view clear.

Opening/Closing Front Window

The front window features gas damper cylinders for smooth and easy opening and closing.

Coat Hook

Room Light

Two-Speaker FM/AM Radio with Station Select

Bluetooth Installed Radio

Bluetooth installed to allow connections with iPhones and other devices.

12V Power Source

Power for various purposes.

USB Port

USB port can be used to play music etc.

Operator Safety

Reliable Cab/Canopy Structure

The high-strength cab/canopy meets ROPS and TOP GUARD LEVEL 1 standards (FOPS Guard) for greater operator safety.

Rear View Mirrors

Hammer for Emergency Exit

Bracket for Yellow Rotating Light

Bracket provided at cab rear for optional fitting of a yellow rotating warning light.

Work Light

Work light is mounted under the boom to protect from damage.

RELIABILITY

Reliable Construction

The boom, arm and swing bracket all have large cross-section segments for added attachment strength.

Forged boom top

Bolt-tightened pins
Bolt-tightened pins firmly lock the boom to prevent the boom top from opening laterally.

Boom cylinder guard

Plate type pin

Bucket

Cast-iron idler link provides greater strength.

Dozer

Box construction dozer supports provide greater strength.

Swing bracket

Large, thick cast-iron swing bracket/front bracket.

Hydraulic hosing

The hydraulic hosing is housed inside the swing bracket.

Accumulator for Emergency Attachment Lowering

An installed accumulator allows the attachment to be safely lowered to the ground using in-cab controls in the event of an unexpected engine shut-down and class leading smooth operation.

SPECIFICATIONS

GENERAL						
MODEL		SK45SRX		SK55SRX		
Type		SK45SRX-6		SK55SRX-6		
Crawler Shoe		Rubber	Steel	Rubber	Steel	
Machine Mass	Cab	kg	4,540	4,680	5,020	5,160
	Canopy	kg	4,430	4,570	4,900	5,040
Bucket Capacity		m ³	0.14		0.16	
Bucket Width (with side cutter)		mm	600		600	
Arm Length		m	1.55		1.69	
Bucket Digging Force		kN	35.2		35.2	
Arm Crowding Force		kN	20.9		24.6	
ENGINE						
Model		YANMAR 4TNV88-B				
Type		Water cooled, 4-cycle, 4-cylinder, direct injection, diesel engine				
Power Output	(ISO 9249)	kW/min ⁻¹	28.3/2,400			
	(ISO 14396)	kW/min ⁻¹	29.5/2,400			
Max. Torque	(ISO 9249)	N-m/min ⁻¹	131.1/1,440			
	(ISO 14396)	N-m/min ⁻¹	132.9/1,440			
Displacement		L	2.189			
Fuel Tank		L	75.0			
HYDRAULIC SYSTEM						
Pump		Two variable displacement pumps + one gear pump				
Max. Discharge Flow		L/min	2 x 49.9, 1 x 33.8			
Relief Valve Setting		MPa	23.0			
Hydraulic Oil Tank (system)		L	27.9 (57.7)			
TRAVEL SYSTEM						
Travel Motors		2 x axial-piston, two-step motors				
Parking Brake		Oil disc brake per motor				
Travel Speed (high/low)		km/h	4.0/2.3	3.7/2.1	4.0/2.3	3.7/2.1
Gradeability		% (degree)	58 (30)			
Drawbar Pulling Force		kN	55.2	59.4	54.9	59.1
CRAWLER						
Shoe Width		mm	400			
Ground Pressure	Cab	kPa	26.1	27.7	28.7	30.4
	Canopy	kPa	25.4	27.0	28.0	29.7
DOZER BLADE						
Width x Height		mm	1,960 x 345			
Working Ranges (height/depth)		mm	375 x 385			
SWING SYSTEM						
Swing Motor		Axial piston motor				
Parking Brake		Oil disc brake, hydraulic operated automatically				
Swing Speed		min ⁻¹	8.8			

WORKING RANGES

Standard Arm

Unit: mm

MODEL	SK45SRX	SK55SRX
Arm length	1.55 m	1.69 m
a- Max. digging reach	5,850	6,240
b- Max. digging reach at ground level	5,700	6,100
c- Max. digging depth	3,440	3,900
d- Max. digging height	5,660	5,930
e- Max. dumping clearance	4,080	4,350
f- Min. dumping clearance	1,510	1,580
g- Max. vertical wall digging depth	2,820	3,140
h- Min. swing radius at boom swing	2,250	2,250
i- Horizontal digging stroke at ground level	2,650	3,000
j- Digging depth for 2.4 m (8') flat bottom	3,020	3,480

Long Arm

Unit: mm

MODEL	SK45SRX	SK55SRX
Arm length	1.69 m	1.92 m
a- Max. digging reach	5,970	6,460
b- Max. digging reach at ground level	5,820	6,330
c- Max. digging depth	3,580	4,120
d- Max. digging height	5,740	6,100
e- Max. dumping clearance	4,160	4,520
f- Min. dumping clearance	1,370	1,360
g- Max. vertical wall digging depth	2,930	3,350
h- Min. swing radius at boom swing	2,260	2,270
i- Horizontal digging stroke at ground level	4,270	2,270
j- Digging depth for 2.4 m (8') flat bottom	3,170	3,730

GENERAL DIMENSIONS

Unit: mm

OPTIONAL EQUIPMENT

• Rotating N&B (HCP*) piping	• Steel shoe	• Front guard for cab and canopy	• Rear view mirror
• N&B (HCP*) piping	• Bolt-on Pad shoes (for steel shoes)	• Canopy light	• Rear under mirror
• Object Handling Kit* ¹	• Arm for Quick Hitch / Quick Hitch piping	• ROPS cab with air conditioner	• Travel alarm
• Wide range of buckets	• Color Multi Display	• 1.69 m long arm for SK45SRX (+140 mm)	
• 1.92 m long arm for SK55SRX (+230 mm)	• Arm & bucket cylinder guard	• Add-on counterweight (250 kg)	

*Hand Control Proportional *¹Boom and arm safety valve + hook

LIFTING CAPACITIES

Rating over front

Rating over side or 360 degrees

A: Reach from swing centerline to arm top
 B: Arm top height above/below ground
 C: Lifting capacities in kilograms
 Shoe: Rubber shoe Dozer blade: Up
 Relief valve setting: 23.0 MPa

SK45SRX Cab		Standard Arm: 1.55 m		Bucket: Without		Rubber shoe: 400 mm								
B	A	1.0 m		2.0 m		3.0 m		4.0 m		5.0 m		At Max. Reach		Radius
		Rating	Rating	Rating	Rating	Rating	Rating	Rating	Rating	kg	kg			
4.0 m	kg											*860	840	3.96 m
3.0 m	kg					*1,170	*1,170	990	830			770	650	4.64 m
2.0 m	kg					1,520	1,240	960	800			680	570	4.97 m
1.0 m	kg					1,420	1,150	920	770	660	550	650	550	5.04 m
G. L.	kg			*1,390	*1,390	1,380	1,110	900	740			680	570	4.86 m
-1.0 m	kg	*2,010	*2,010	*2,700	2,170	1,380	1,110	890	740			780	650	4.40 m
-2.0 m	kg			2,970	2,230	1,410	1,140					1,110	920	3.50 m

SK45SRX Cab		Long Arm: 1.69 m		Bucket: Without		Rubber shoe: 400 mm								
B	A	1.0 m		2.0 m		3.0 m		4.0 m		5.0 m		At Max. Reach		Radius
		Rating	Rating	Rating	Rating	Rating	Rating	Rating	Rating	kg	kg			
4.0 m	kg											*990	830	4.12 m
3.0 m	kg											990	830	4.77 m
2.0 m	kg							1,530	1,250	960	800	670	560	5.09 m
1.0 m	kg							1,420	1,150	920	760	660	550	5.16 m
G. L.	kg							*1,420	*1,420	1,370	1,100	890	740	4.99 m
-1.0 m	kg	*1,870	*1,870	*2,550	2,140	1,360	1,100	880	730					4.54 m
-2.0 m	kg	*2,900	*2,900	2,930	2,200	1,390	1,120							3.69 m

SK55SRX Cab		Standard Arm: 1.69 m		Bucket: Without		Rubber shoe: 400 mm								
B	A	1.0 m		2.0 m		3.0 m		4.0 m		5.0 m		At Max. Reach		Radius
		Rating	Rating	Rating	Rating	Rating	Rating	Rating	Rating	kg	kg			
5.0 m	kg											*1,030	*1,030	3.38 m
4.0 m	kg							*930	*930			960	810	4.47 m
3.0 m	kg							*1,000	970	800	670	780	660	5.07 m
2.0 m	kg							*1,620	1,430	1,110	930	790	660	5.37 m
1.0 m	kg							1,640	1,320	1,060	880	770	640	5.43 m
G. L.	kg			*1,240	*1,240	1,590	1,280	1,030	850	750	630	700	580	5.27 m
-1.0 m	kg	*2,070	*2,070	*2,570	2,490	1,580	1,270	1,020	840			780	650	4.85 m
-2.0 m	kg	*3,200	*3,200	*3,370	2,540	1,610	1,290	1,040	860			1,010	840	4.09 m
-3.0 m	kg			*1,590	*1,590							*1,190	*1,190	2.52 m

SK55SRX Cab		Long Arm: 1.92 m		Bucket: Without		Rubber shoe: 400 mm								
B	A	1.0 m		2.0 m		3.0 m		4.0 m		5.0 m		At Max. Reach		Radius
		Rating	Rating	Rating	Rating	Rating	Rating	Rating	Rating	kg	kg			
5.0 m	kg													3.76 m
4.0 m	kg											*930	*930	4.75 m
3.0 m	kg											*810	*810	5.31 m
2.0 m	kg											*900	*900	5.59 m
1.0 m	kg											800	670	5.65 m
G. L.	kg											1,420	1,120	5.50 m
-1.0 m	kg	*1,810	*1,810	*2,360	2,360	1,540	1,230	1,000	820	730	610	710	590	5.10 m
-2.0 m	kg	*2,780	*2,780	*3,310	2,460	1,560	1,250	1,010	830			890	730	4.39 m
-3.0 m	kg			*2,160	*2,160	*1,270	*1,270					*1,210	*1,210	3.07 m

SK55SRX Cab		Standard Arm: 1.69 m		Bucket: Without		Rubber shoe: 400 mm		Add-on Counterweight (250 kg)						
B	A	1.0 m		2.0 m		3.0 m		4.0 m		5.0 m		At Max. Reach		Radius
		Rating	Rating	Rating	Rating	Rating	Rating	Rating	Rating	kg	kg			
5.0 m	kg											*1,030	*1,030	3.38 m
4.0 m	kg											*930	*930	4.47 m
3.0 m	kg											*1,000	910	5.07 m
2.0 m	kg											*1,620	1,610	5.37 m
1.0 m	kg											1,850	1,510	5.43 m
G. L.	kg			*1,240	*1,240	1,800	1,460	1,180	980	860	720	800	670	5.27 m
-1.0 m	kg	*2,070	*2,070	*2,570	2,490	1,800	1,450	1,170	970			890	750	4.85 m
-2.0 m	kg	*3,200	*3,200	*3,370	2,880	1,820	1,480	1,190	990			1,150	960	4.09 m
-3.0 m	kg			*1,590	*1,590							*1,190	*1,190	2.52 m

SK55SRX Cab		Long Arm: 1.92 m		Bucket: Without		Rubber shoe: 400 mm		Add-on counterweight (250 kg)						
B	A	1.0 m		2.0 m		3.0 m		4.0 m		5.0 m		At Max. Reach		Radius
		Rating	Rating	Rating	Rating	Rating	Rating	Rating	Rating	kg	kg			
5.0 m	kg													3.76 m
4.0 m	kg											*930	*930	4.75 m
3.0 m	kg											*810	*810	5.31 m
2.0 m	kg											*900	*900	5.59 m
1.0 m	kg											800	670	5.65 m
G. L.	kg											1,420	1,120	5.50 m
-1.0 m	kg	*1,810	*1,810	*2,360	2,360	1,750	1,410	1,140	940	840	700	810	680	5.10 m
-2.0 m	kg	*2,780	*2,780	*3,630	2,800	1,780	1,430	1,150	950			1,010	840	4.39 m
-3.0 m	kg			*2,160	*2,160	*1,270	*1,270					*1,210	*1,210	3.07 m

SK55SRX Canopy		Standard Arm: 1.69 m		Bucket: Without		Rubber shoe: 400 mm								
B	A	1.0 m		2.0 m		3.0 m		4.0 m		5.0 m		At Max. Reach		Radius
		Rating	Rating	Rating	Rating	Rating	Rating	Rating	Rating	kg	kg			
5.0 m	kg											*1,030	*1,030	3.38 m
4.0 m	kg											940	790	4.47 m
3.0 m	kg											*1,000	940	5.07 m
2.0 m	kg											*1,620	1,390	5.37 m
1.0 m	kg											1,590	1,280	5.43 m
G. L.	kg			*1,240	*1,240	1,540	1,240	1,000	830	730	610	680	570	5.27 m
-1.0 m	kg	*2,070	*2,070	*2,570	2,420	1,530	1,230	990	820			760	630	4.85 m
-2.0 m	kg	*3,200	*3,200	3,300	2,470	1,560	1,260	1,010	840			980	810	4.09 m
-3.0 m	kg			*1,590	*1,590							*1,190	*1,190	2.52 m

SK55SRX Canopy		Long Arm: 1.92 m		Bucket: without		Rubber shoe: 400 mm								
B	A	1.0 m		2.0 m		3.0 m		4.0 m		5.0 m		At Max. Reach		Radius
		Rating	Rating	Rating	Rating	Rating	Rating	Rating	Rating	kg	kg			
5.0 m	kg													3.76 m
4.0 m	kg											*930	*930	4.75 m
3.0 m	kg											*810	*810	5.31 m
2.0 m	kg											*900	*900	5.59 m
1.0 m	kg											800	670	5.65 m
G. L.	kg											1,420	1,120	5.50 m
-1.0 m	kg	*1,810	*1,810	*2,360	2,340	1,490	1,200	970	790	710	590	690	570	5.10 m
-2.0 m	kg	*2,780	*2,780	*3,210	2,390	1,520	1,210	980	810			860	710	4.39 m
-3.0 m	kg			*2,160	*2,160	*1,270	*1,270					*1,210	*1,210	3.07 m

Notes:

- Do not attempt to lift or hold any load that is greater than these lift capacities at their specified lift point radius and heights. Weight of all accessories must be deducted from the above lift capacities.
- Lift capacities are based on machine standing on level, firm, and uniform ground. User must make allowance for job conditions such as soft or uneven ground, out of level conditions, side loads, sudden stopping of loads, hazardous conditions, experience of personnel, etc.
- Arm top defined as lift point.

- The above lifting capacities are in compliance with ISO 10567. They do not exceed 87% of hydraulic lifting capacity or 75% of tipping load. Lifting capacities marked with an asterisk (*) are limited by hydraulic capacity rather than tipping load.
- Operator should be fully acquainted with the Operator's and Maintenance Instructions before operating this machine. Rules for safe operation of equipment should be adhered to at all times.
- Lift capacities apply to only machine as originally manufactured and normally equipped by KOBELCO CONSTRUCTION MACHINERY CO., LTD.

Note: This catalog may contain attachments and optional equipment that are not available in your area. And it may contain photographs of machines with specifications that differ from those of machines sold in your areas. Please consult your nearest KOBELCO distributor for those items you require. Due to our policy of continuous product improvements all designs and specifications are subject to change without advance notice.

Copyright by **KOBELCO CONSTRUCTION MACHINERY CO., LTD.** No part of this catalog may be reproduced in any manner without notice.

KOBELCO CONSTRUCTION MACHINERY EUROPE B.V.

Veluwezoom 15
 1327 AE Almere
 The Netherlands
 www.kobelco-europe.com

Inquiries To: