
600 LX Tier 3 Material Handler
Standard Equipment Options

LBX Company is the proud maker of quality Link-Belt excavators and is located in Lexington, KY. 	 www.lbxco.com
Litho in USA 6/11 #LBX2189 (supersedes #LBX2125)
® LBX and ® Link-Belt are registered trademarks. Copyright 2011. All rights reserved. We are constantly improving our products and therefore reserve the right to change designs and specifications.

Cab and Controls

Cab mounted on 6 fluid filled mountings.
Features include safety glass windows, sliding front
window with auto-lock. Windshield washer and
wiper, heater, air-conditioner, AM/FM radio with
auto tuner, floor mat, skylight window and right
and rear side mirrors. KAB 515 operators seat with
manual weight adjustment, seat height and tilt adjust-
ment, adjustable headrest, backrest angle adjustment,
adjustable pivoting arm rests and seat belt. Control
pattern selector valve. Reliable soft-touch switches.

Heater output 20,240 BTU/hr (5 100 kcal/hr)
A/C output 18,250 BTU/hr (4 600 kcal/hr)

Swing

Fixed displacement axial piston motor. Internal ring
gear with grease cavity for swing pinion. Swing bearing
is single-row shear type ball bearing. Swing cushion
valve and dual stage relief valves for smooth swing
deceleration and stops. Mechanical disc swing brake.

Swing speed .. 0 – 9.0 rpm
Tail swing .. 11' 11" (3.62 m)
Swing torque 110,710 lbf-ft. (150.0 kN•m)

Undercarriage

12' 2" (3.72 m) gauge by 17' 9" (5.42 m) tractor
type (LC) long undercarriage, 2' 5'' (0.73 m) ground
clearance, sealed rollers and idlers, H.D. travel motor
covers, H.D. center guard, idler mount reinforcement,
and double track guides.

Carrier rollers ... 3 per side
Track rollers .. 9 per side
Track link pitch 9" (228 mm)
Shoes ... 50 per side
Shoe width .. 29.5" (750mm)

Engine

Isuzu AH-6UZ1XYSS six cylinder, diesel engine
turbocharged with air cooled intercooler, electronic
fuel injection, 362 Net HP (270 kW) without fan
pump, 329 Net HP (245 kW) with fan pump, 4-cycle,
water cooled, double element air filter with restriction
indicator, EPA Tier III compliant.

SAE net horsepower ... 362 HP (270 kW) @ 1,950 rpm

Maximum torque 1,058 ft-lbs. (1 435 N-m) @ 1,435 rpm

Starter .. 24V

Alternator .. 50 amp

Air cleaner ... Double element

Governor ... Electronic

Battery ... 128 amp hours

Hydraulic System

Two variable displacement axial piston pumps and one

gear pump for pilot controls, one 4 spool valve and one

5-spool valve with auxiliary spool.

Hydraulic Pumps

Two variable volume piston pumps provide power for

attachment, swing and travel.

Maximum flow 2 x 95.1 gpm (2 x 360 l/min)

Pilot pump max. flow 7.9 gpm (30 l/min)

Relief Valve Settings

Boom/arm/bucket 4,550 psi (31.4 MPa2)

Swing circuit 4,260 psi (29.4 MPa2)

Travel circuit 4,970 psi (34.3 MPa2)

Hydraulic Cylinders

Young 2-piece.....number of cylinders – bore x rod x stroke

Boom .. 2 - 7.5" x 5" x 59"

 	 (191 mm x 127 mm x 1 499 mm)

Arm .. 1 - 7.5" x 5" x 78"

 	 (191 mm x 127 mm x 1 981 mm)

Young 3-piece.....number of cylinders – bore x rod x stroke

Boom .. 2 - 7.5" x 5" x 59"
 	 (191 mm x 127 mm x 1 499 mm)

Arm .. 1 - 8.5" x 5" x 71"
 	 (216 mm x 127 mm x 1 803 mm)

Jib .. 1 - 6.5" x 4" x 53.5"
 	 (165 mm x 102 mm x 1 359 mm)

Control Valve One 4-spool valve for right track travel,

boom, bucket, and arm acceleration, and one 5-spool

valve for left track travel, swing, boom acceleration,

auxiliary spool and arm.

Oil Filtration

Nephron® filter .. 1 micron

Return and pilot filters 10 micron

Suction screen .. 105 micron

Travel System

Variable displacement axial piston motor, two-speed
independent hydrostatic travel with compact drive,
disc type parking brakes. All hydraulic components
mounted within the width of side frame.

Max. travel speed 1.9/3.3 mph (3.1/5.3 km/h)

Gradeability ... 70%

Traction Force..........................76,660 lbs. (34 772 kg)

Lubricant and Coolant Capacity

Hydraulic tank 62.61 gal. (237 liters)

Hydraulic system 90.35 gal. (342 liters)

Final drive (per side) 3.96 gal. (15 liters)

Engine ... 9.51 gal. (36 liters)

Fuel tank 161.41 gal. (611 liters)

Cooling system 10.04 gal. (38 liters)

• Inte-LX® Computer Control System
• Five selectable working modes
• Auto Work Mode
• Attachment Work Mode
• Auto power-up mode
• Free swing control
• Cushioned attachment control
• Auto power swing
• Illuminated LCD service monitor
• Self-diagnostic system
• �Tier III Isuzu diesel engine with electronic

control
• Auto idle start
• Auto engine warm up
• Auto idling system
• One-touch idle
• Low idle up
• Reversible cooling fan
• Fuel cooler
• �Low noise/low vibration cab floating on 6

fluid filled mounts
• �Sliding/reclining, suspension cloth

upholstered seat with adjustable arm rests
and lumbar support, retracting seat belt

• 3-position tilting consoles
• �4th position on left console for entering

and exiting the cab also serves as control
lock-out

• Climate control heater and air conditioner

• �Safety glass front windows with automatic
lock and intermittent rise-up windshield
wiper and washer, large LEXAN® rear/
side windows

• �12 volt accessory outlet for cell phones/
audio extras

• �Horn, interior lighting, AM/FM STEREO
radio, digital clock, floor mat, cigarette
lighter

• �Rear view mirror, coat hook, storage
compartment

• �Gate lock and gate lock lever (control lock-
out device)

• Single pedal travel
• Travel alarm
• �Common key for cab & house doors,

engine hood, tool box, and fuel cap
• Vandalism locks/guarding
• Hand grab rails both sides
• Nephron® hydraulic filtration system
• Boom and arm holding valves
• Integral cylinder cushioning
• Upper and lower undercovers
• Long undercarriage
• Sealed and lubricated track
• Catwalk
• Young 54' reach 3-piece material handling 	
	 attachment or Young 55' reach 2-piece 	
	 material handling attachment

• 25 kW Baldor generator with Hubbell
	 controller. Hydraulic driven package 		
	 installed. Includes attachment magnet link.
• 72" manual tilt cab riser with platform, 	
	 stairs and railing
• 96" manual tilt cab riser with platform,
	 stairs and railing.
• 120" manual tilt cab riser with platform, 	
	 stairs and railing.
• Clamshell bucket - standard weight material 	
	 model (up to 3,000 lbs per cubic yard)
• Hydraulic cab riser: factory installed

Attachment Options

Young 2-piece 55' (16.76 m)

Young 3-piece 54' (16.46 m)

Operating Weight

Working weight with 29.5" (750 mm) shoes, 55'
2-piece attachment, 6' cab riser
..................................... 119,696 lbs. (54 293 kg)

Working weight with 29.5" (750 mm) shoes, 54'
3-piece attachment, 6' cab riser
..................................... 121,303 lbs. (55 022 kg)

37' 9"
(11.51 m)

11' 9"
(3.58 m)

5' 10"
(1.79 m)

5' 10"
(1.79 m)

10' 3"
(3.13 m)

5' 1"
(1.54 m)

9' 6" (2.89 m)

11' 11" (3.64 m)

12' 2" (3.72 m)

14' 8" (4.47 m)

5' 3"
(1.59 m)

2' 6"
(755 mm)

10
' 1

0"
(3

.2
9

m
)

17' 9"
(5.42 m)

12
'

(3
.6

6
m

)

21
' 2

"
(6

.4
4

m
)

11' 10"
(3.6 m)

4'
 9

"
(1

.4
6

m
)

14' 4"
(4.37 m)

Travel Dimensions - Hydraulic Riser

600 LX Material Handler Working Range
with a 54' (16.46 m) 3-piece attachment

600 LX Material Handler Working Range
with a 55' (16.76 m) 2-piece attachment

!

!

!

 P
IN

CH
 P

O
IN

T
AR

EA
 K

EE
P

CL
EA

R
W

HE
N

CA
B

IS
 B

EI
N

G
TI

LT
ED

17' 9"
(5.42 m)

37' 9"
(11.51 m)

11' 9"
(3.58 m)

5' 10"
(1.79 m)

5' 10"
(1.79 m)

10' 3"
(3.13 m)

5' 1"
(1.54 m)

9' 6" (2.89 m)

11' 11" (3.64 m)

12' 2" (3.72 m)

14' 8" (4.47 m)

5' 3"
(1.59 m)

2' 6"
(755 mm)

11' 10"
(3.6 m)

4'
 9

"
(1

.4
6

m
)

10
' 1

0"
(3

.2
9

m
)

12
'

(3
.6

5
m

)

14' 4"
(4.37 m)

600 LX Tier 3 Material Handler
Working Ranges

Travel Dimensions

600 LX Tier 3 Material Handler

1. Lifting capacities shown should not be exceeded. Weight of all lifting accessories must be
deducted from the above lifting capacities.

2. Lifting capacities are in compliance with ASME B30.25 SCRAP AND MATERIAL HANDLERS
3. Lifting capacities are based on machine standing on firm, uniform supporting surface. User must

make allowances for job conditions such as soft or uneven ground, sudden stopping of loads, or
other unfavorable job conditions.

4. Lifting capacities shown do not exceed 75% of minimum tipping loads or 87% of hydraulic capacities.
Capacities marked with an asterisk (*) are limited by hydraulic capacities.

5. These capacities apply to machines having 4550 psi boom hoist cylinder pressure.
6. Least stable position is over the side.
7. Operator should be fully acquainted with the Operator’s Manual & Operating Safety Booklet,

furnished by the manufacturers before operating the machine.
8. Capacities apply only to the machine as originally manufactured & normally equipped by LBX Company LLC.

Notes: Excavator lifting capacities

Lifting Capacities

			 Radius of Load
	 10' 0" (3.05 m)	 15' 0" (4.57 m)	 20' 0" (6.10 m)	 25' 0" (7.62 m)	 30' 0" (9.14 m)	 35' 0" (10.67 m)	 40' 0" (12.19 m)	 45' 0" (13.72 m)	 50' 0" (15.24 m)	 55' 0" (16.76 m)
	 End	 Side	 End	 Side	 End	 Side	 End	 Side	 End	 Side	 End	 Side	 End	 Side	 End	 Side	 End	 Side	 End	 Side

			 Radius of Load
	 10' 0" (3.05 m)	 15' 0" (4.57 m)	 20' 0" (6.10 m)	 25' 0" (7.62 m)	 30' 0" (9.14 m)	 35' 0" (10.67 m)	 40' 0" (12.19 m)	 45' 0" (13.72 m)	 50' 0" (15.24 m)	 55' 0" (16.76 m)
	 End	 Side	 End	 Side	 End	 Side	 End	 Side	 End	 Side	 End	 Side	 End	 Side	 End	 Side	 End	 Side	 End	 Side

Grapple
Pin

Height

Grapple
Pin

Height

	 55' 0"	 lbs.							 22,100*	 22,100*												
	(16.76 m)	 kg							 10 024*	 10 024*												
	 50' 0"	 lbs.									 21,300*	 21,300*	 16,700*	 16,700*								
	(15.24 m)	 kg									 9 662*	 9 662*	 7 575*	 7 575*								
	 45' 0"	 lbs.									 22,800*	 22,800*	 20,400*	 20,400*	 15,700*	 15,700*						
	(13.72 m)	 kg	 								 10 342*	 10 342*	 9 253*	 9 253*	 7 121*	 7 121*						
	 40' 0"	 lbs.									 23,600*	 23,600*	 22,200*	 22,200*	 19,400*	 19,400*	 13,100*	 13,100*				
	(12.19 m)	 kg									 10 705*	 10 705*	 10 070*	 10 070*	 8 800*	 8 800*	 5 942*	 5 942*				
	 35' 0"	 lbs.									 24,300*	 24,300*	 23,200*	 23,200*	 21,300*	 19,600	 17,500*	 15,800				
	(10.67 m)	 kg									 11,022*	 11,022*	 10 523*	 10 523*	 9 662*	 8 890	 7 938*	 7 167				
	 30' 0"	 lbs.									 25,200*	 25,200*	 23,500*	 23,500*	 21,400*	 19,500	 17,900	 15,800	 13,600*	 12,900		
	 (9.14 m)	 kg									 11 431*	 11 431*	 10 659*	 10 659*	 9 707*	 8 845	 8 119	 7 167	 6 169*	 5 851		
	 25' 0"	 lbs.									 26,700*	 26,700*	 24,000*	 23,900	 21,600	 19,200	 17,700	 15,700	 14,700	 12,900		
	 (7.62 m)	 kg									 12,111*	 12,111*	 10 886*	 10 841	 9 798	 8 709	 8 029	 7 121	 6 668	 5 851		
	 20' 0"	 lbs.							 27,900*	 27,900*	 27,800*	 27,800*	 24,600*	 23,200	 21,100	 18,700	 17,400	 15,400	 14,600	 12,800		
	 (6.10 m)	 kg							 12 655*	 12 655*	 12 610*	 12 610*	 11 158*	 10 523	 9 571	 8 482	 7 893	 6 985	 6 622	 5 806		
	 15' 0"	 lbs.					 30,700*	 30,700*	 34,100*	 34,100*	 29,000*	 28,500	 25,300*	 22,400	 20,600	 18,200	 17,100	 15,000	 14,300	 12,600		
	 (4.57 m)	 kg					 13 925*	 13 925*	 15 468*	 15 468*	 13 154*	 12 927	 11 476*	 10 160	 9 344	 8 255	 7 756	 6 804	 6 486	 5 715		
	 10' 0"	 lbs.					 45,000*	 45,000*	 36,000*	 35,600	 30,100*	 27,100	 24,400	 21,500	 20,000	 17,600	 16,600	 14,600	 14,100	 12,300	 12,000	 10,500
	 (3.05 m)	 kg					 20 412*	 20 412*	 16 329*	 16 148	 13 653*	 12 292	 11 068	 9 752	 9 072	 7 983	 7 530	 6 622	 6 396	 5 579	 5 443	 4 763
	 5' 0"	 lbs.					 47,000*	 46,500	 37,100*	 33,500	 29,500	 25,800	 23,500	 20,600	 19,300	 16,900	 16,200	 14,200	 13,800	 12,100	 11,900	 10,400
	 (1.52 m)	 kg					 21 319*	 21 092	 16 828*	 15 195	 13 381	 11 703	 10 659	 9 344	 8 754	 7 666	 7 348	 6 441	 6 260	 5 488	 5 398	 4 717
	 0' 0"	 lbs.					 36,200*	 36,200*	 36,700	 31,700	 28,300	 24,600	 22,700	 19,800	 18,800	 16,400	 15,900	 13,800	 13,600	 11,800		
	 (0 m)	 kg					 16 420*	 16 420*	 16 647	 14 379	 12 837	 11 158	 10 297	 8 981	 8 528	 7 439	 7 212	 6 260	 6 169	 5 352		
	 -5' 0"	 lbs.			 11,900*	 11,900*	 27,600*	 27,600*	 35,300*	 30,400	 27,300	 23,700	 22,100	 19,200	 18,300	 16,000	 15,600	 13,500	 13,400	 11,700		
	 (-1.52 m)	 kg			 5 398*	 5 398*	 12 519*	 12 519*	 16 012*	 13 789	 12 383	 10 750	 10 024	 8 709	 8 301	 7 257	 7 076	 6 123	 6 078	 5 307		
	 -10' 0"	 lbs.			 14,700*	 14,700*	 27,100*	 27,100*	 32,300*	 29,600	 26,700	 23,100	 21,600	 18,700	 18,000	 15,600	 15,300*	 13,300	 11,200*	 11,200*		
	 (-3.05 m)	 kg			 6 668*	 6 668*	 12 292*	 12 292*	 14 651*	 13 426	 12 111	 10 478	 9 798	 8 482	 8 165	 7 076	 6 940*	 6 033	 5 080*	 5 080*		
	 -15' 0"	 lbs.			 17,900*	 17,900*	 29,200*	 29,200*	 27,800*	 27,800*	 23,400*	 22,700	 19,500*	 18,500	 15,900*	 15,500	 12,300*	 12,300*				
	 (-4.57 m)	 kg			 8 119*	 8 119*	 13 245*	 13 245*	 12 610*	 12 610*	 10 614*	 10 297	 8 845*	 8 391	 7 212*	 7 031	 5 579*	 5 579*				
	 -20' 0"	 lbs.					 25,300*	 25,300*	 22,000*	 22,000*	 18,600*	 18,600*	 15,300*	 15,300*	 11,900*	 11,900*						
	 (-6.10 m)	 kg					 11 476*	 11 476*	 9 979*	 9 979*	 8 437*	 8 437*	 6 940*	 6 940*	 5 398*	 5 398*						

	 55' 0"	 lbs.							 22,500*	 22,500*												
	(16.76 m)	 kg							 10 206*	 10 206*												
	 50' 0"	 lbs.							 23,200*	 23,200*	 20,700*	 20,700*										
	(15.24 m)	 kg							 10 523*	 10 523*	 9 389*	 9 389*										
	 45' 0"	 lbs.							 22,400*	 22,400*	 22,200*	 22,200*	 19,500*	 19,500*								
	(13.72 m)	 kg	 						 10 160*	 10 160*	 10 070*	 10 070*	 8 845*	 8 845*								
	 40' 0"	 lbs.					 24,000*	 24,000*	 24,100*	 24,100*	 23,800*	 23,800*	 21,300*	 21,300*	 18,200*	 18,200*						
	(12.19 m)	 kg					 10 886*	 10 886*	 10 932*	 10 932*	 10 796*	 10 796*	 9 662*	 9 662*	 8 255*	 8 255*						
	 35' 0"	 lbs.					 30,400*	 30,400*	 27,200*	 27,200*	 24,800*	 24,800*	 22,300*	 22,300*	 20,300*	 18,700	 16,400*	 14,800				
	(10.67 m)	 kg					 13 789*	 13 789*	 12 338*	 12 338*	 11 249*	 11 249*	 10 115*	 10 115*	 9 208*	 8 482	 7 439*	 6 713				
	 30' 0"	 lbs.					 37,300*	 37,300*	 31,200*	 31,200*	 26,400*	 26,400*	 23,000*	 22,700	 20,600*	 18,300	 17,000	 15,000				
	 (9.14 m)	 kg					 16 919*	 16 919*	 14 152*	 14 152*	 11 975*	 11 975*	 10 433*	 10 297	 9 344*	 8 301	 7 711	 6 804				
	 25' 0"	 lbs.					 38,000*	 38,000*	 32,600*	 32,600*	 28,300*	 26,300	 24,000*	 21,500	 20,100	 17,700	 16,700	 14,700	 13,800	 12,000		
	 (7.62 m)	 kg					 17 237*	 17 237*	 14 787*	 14 787*	 12 837*	 11 929	 10 886*	 9 752	 9 117	 8 029	 7 575	 6 668	 6 260	 5 443		
	 20' 0"	 lbs.			 49,100*	 49,100*	 40,000*	 40,000*	 33,400*	 33,400*	 28,300*	 25,500	 23,000	 20,000	 19,300	 16,800	 16,200	 14,200	 13,800	 12,000		
	 (6.10 m)	 kg			 22 271*	 22 271*	 18,144*	 18,144*	 15 150*	 15 150*	 12 837*	 11 567	 10 433	 9 072	 8 754	 7 620	 7 348	 6 441	 6 260	 5 443		
	 15' 0"	 lbs.	 32,700*	 32,700*	 50,900*	 50,900*	 41,000*	 41,000*	 34,100*	 32,600	 27,800	 24,100	 22,400	 19,400	 18,800	 16,400	 16,500	 14,400	 13,600	 11,800		
	 (4.57 m)	 kg	 14 832*	 14 832*	 23 088*	 23 088*	 18 597*	 18 597*	 15 468*	 14 787	 12 610	 10 932	 10 160	 8 800	 8 528	 7 439	 7 484	 6 531	 6 169	 5 352		
	 10' 0"	 lbs.	 53,400*	 53,400*	 53,900*	 53,900*	 42,500*	 42,500*	 34,700*	 31,800	 27,600	 23,900	 22,500	 19,600	 19,700	 17,300	 16,100	 14,100	 13,400	 11,600		
	 (3.05 m)	 kg	 24 222*	 24 222*	 24 449*	 24 449*	 19 278*	 19 278*	 15 740*	 14 424	 12 519	 10 841	 10 206	 8 890	 8 936	 7 847	 7 303	 6 396	 6 078	 5 262		
	 5' 0"	 lbs.	 23,100*	 23,100*	 57,900*	 57,900*	 44,100*	 44,100*	 35,100*	 31,200	 28,200	 24,500	 23,700	 20,800	 19,100	 16,700	 15,800	 13,700	 13,200	 11,400		
	 (1.52 m)	 kg	 10 478*	 10 478*	 26 263*	 26 263*	 20 003*	 20 003*	 15 921*	 14 152	 12 791	 11 113	 10 750	 9 435	 8 664	 7 575	 7 167	 6 214	 5 987	 5 171		
	 0' 0"	 lbs.	 19,500*	 19,500*	 35,000*	 35,000*	 45,600*	 45,600*	 36,100*	 33,300	 28,900	 25,200	 22,800	 19,900	 18,500	 16,100	 15,400	 13,300	 13,000	 11,200		
	 (0 m)	 kg	 8 845*	 8 845*	 15 876*	 15 876*	 20 684*	 20 684*	 16 375*	 15 105	 13 109	 11 431	 10 342	 9 026	 8 391	 7 303	 6 985	 6 033	 5 897	 5 080		
	 -5' 0"	 lbs.	 17,600*	 17,600*	 26,900*	 26,900*	 46,400*	 44,100	 36,200*	 31,300	 27,700	 24,000	 22,000	 19,100	 18,000	 15,600	 15,100	 13,000	 12,700*	 11,100		
	 (-1.52 m)	 kg	 7 983*	 7 983*	 12 202*	 12 202*	 21 047*	 20 003	 16 420*	 14 197	 12 565	 10 886	 9 979	 8 664	 8 165	 7 076	 6 849	 5 897	 5 761*	 5 035		
	 -10' 0"	 lbs.	 16,700*	 16,700*	 21,800*	 21,800*	 40,100*	 40,100*	 34,800*	 30,200	 26,800	 23,200	 21,400	 18,500	 17,600	 15,200	 14,900	 12,800	 9,300*	 9,300*		
	 (-3.05 m)	 kg	 7 575*	 7 575*	 9 888*	 9 888*	 18 189*	 18 189*	 15 785*	 13 698	 12 156	 10 523	 9 707	 8 391	 7 983	 6 895	 6 759	 5 806	 4 218*	 4 218*		
	 -15' 0"	 lbs.	 16,800*	 16,800*	 20,000*	 20,000*	 32,200*	 32,200*	 31,500*	 29,400	 25,200*	 22,500	 20,600*	 18,200	 16,200*	 15,000	 11,500*	 11,500*				
	 (-4.57 m)	 kg	 7 620*	 7 620*	 9 072*	 9 072*	 14 606*	 14 606*	 14 288*	 13 336	 11 431*	 10 206	 9 344*	 8 255	 7 348*	 6 804	 5 216*	 5 216*				
	 -20' 0"	 lbs.	 16,100*	 16,100*	 20,000*	 20,000*	 30,500*	 30,500*	 26,200*	 26,200*	 20,700*	 20,700*	 16,400*	 16,400*	 11,800*	 11,800*						
	 (-6.10 m)	 kg	 7 303*	 7 303*	 9 072*	 9 072*	 13 835*	 13 835*	 11 884*	 11 884*	 9 389*	 9 389*	 7 439*	 7 439*	 5 352*	 5 352*						
	 -25' 0"	 lbs.							 18,600*	 18,600*	 14,500*	 14,500*										
	 (-7.62 m)	 kg							 8 437*	 8 437*	 6 577*	 6 577*										

600 LX Material Handler w/two piece 55' (16.76 m) Young Attachment

600 LX Material Handler w/three piece 54' (16.46 m) Young Attachment

600 LX Material Handler Working Range
with a 54' (16.46 m) 3-piece attachment

600 LX Material Handler Working Range
with a 55' (16.76 m) 2-piece attachment

!

!

!

 P
IN

CH
 P

O
IN

T
AR

EA
 K

EE
P

CL
EA

R
W

HE
N

CA
B

IS
 B

EI
N

G
TI

LT
ED

17' 9"
(5.42 m)

37' 9"
(11.51 m)

11' 9"
(3.58 m)

5' 10"
(1.79 m)

5' 10"
(1.79 m)

10' 3"
(3.13 m)

5' 1"
(1.54 m)

9' 6" (2.89 m)

11' 11" (3.64 m)

12' 2" (3.72 m)

14' 8" (4.47 m)

5' 3"
(1.59 m)

2' 6"
(755 mm)

11' 10"
(3.6 m)

4'
 9

"
(1

.4
6

m
)

10
' 1

0"
(3

.2
9

m
)

12
'

(3
.6

5
m

)

14' 4"
(4.37 m)

600 LX Tier 3 Material Handler
Working Ranges

Travel Dimensions

600 LX Tier 3 Material Handler

1. Lifting capacities shown should not be exceeded. Weight of all lifting accessories must be
deducted from the above lifting capacities.

2. Lifting capacities are in compliance with ASME B30.25 SCRAP AND MATERIAL HANDLERS
3. Lifting capacities are based on machine standing on firm, uniform supporting surface. User must

make allowances for job conditions such as soft or uneven ground, sudden stopping of loads, or
other unfavorable job conditions.

4. Lifting capacities shown do not exceed 75% of minimum tipping loads or 87% of hydraulic capacities.
Capacities marked with an asterisk (*) are limited by hydraulic capacities.

5. These capacities apply to machines having 4550 psi boom hoist cylinder pressure.
6. Least stable position is over the side.
7. Operator should be fully acquainted with the Operator’s Manual & Operating Safety Booklet,

furnished by the manufacturers before operating the machine.
8. Capacities apply only to the machine as originally manufactured & normally equipped by LBX Company LLC.

Notes: Excavator lifting capacities

Lifting Capacities

			 Radius of Load
	 10' 0" (3.05 m)	 15' 0" (4.57 m)	 20' 0" (6.10 m)	 25' 0" (7.62 m)	 30' 0" (9.14 m)	 35' 0" (10.67 m)	 40' 0" (12.19 m)	 45' 0" (13.72 m)	 50' 0" (15.24 m)	 55' 0" (16.76 m)
	 End	 Side	 End	 Side	 End	 Side	 End	 Side	 End	 Side	 End	 Side	 End	 Side	 End	 Side	 End	 Side	 End	 Side

			 Radius of Load
	 10' 0" (3.05 m)	 15' 0" (4.57 m)	 20' 0" (6.10 m)	 25' 0" (7.62 m)	 30' 0" (9.14 m)	 35' 0" (10.67 m)	 40' 0" (12.19 m)	 45' 0" (13.72 m)	 50' 0" (15.24 m)	 55' 0" (16.76 m)
	 End	 Side	 End	 Side	 End	 Side	 End	 Side	 End	 Side	 End	 Side	 End	 Side	 End	 Side	 End	 Side	 End	 Side

Grapple
Pin

Height

Grapple
Pin

Height

	 55' 0"	 lbs.							 22,100*	 22,100*												
	(16.76 m)	 kg							 10 024*	 10 024*												
	 50' 0"	 lbs.									 21,300*	 21,300*	 16,700*	 16,700*								
	(15.24 m)	 kg									 9 662*	 9 662*	 7 575*	 7 575*								
	 45' 0"	 lbs.									 22,800*	 22,800*	 20,400*	 20,400*	 15,700*	 15,700*						
	(13.72 m)	 kg	 								 10 342*	 10 342*	 9 253*	 9 253*	 7 121*	 7 121*						
	 40' 0"	 lbs.									 23,600*	 23,600*	 22,200*	 22,200*	 19,400*	 19,400*	 13,100*	 13,100*				
	(12.19 m)	 kg									 10 705*	 10 705*	 10 070*	 10 070*	 8 800*	 8 800*	 5 942*	 5 942*				
	 35' 0"	 lbs.									 24,300*	 24,300*	 23,200*	 23,200*	 21,300*	 19,600	 17,500*	 15,800				
	(10.67 m)	 kg									 11,022*	 11,022*	 10 523*	 10 523*	 9 662*	 8 890	 7 938*	 7 167				
	 30' 0"	 lbs.									 25,200*	 25,200*	 23,500*	 23,500*	 21,400*	 19,500	 17,900	 15,800	 13,600*	 12,900		
	 (9.14 m)	 kg									 11 431*	 11 431*	 10 659*	 10 659*	 9 707*	 8 845	 8 119	 7 167	 6 169*	 5 851		
	 25' 0"	 lbs.									 26,700*	 26,700*	 24,000*	 23,900	 21,600	 19,200	 17,700	 15,700	 14,700	 12,900		
	 (7.62 m)	 kg									 12,111*	 12,111*	 10 886*	 10 841	 9 798	 8 709	 8 029	 7 121	 6 668	 5 851		
	 20' 0"	 lbs.							 27,900*	 27,900*	 27,800*	 27,800*	 24,600*	 23,200	 21,100	 18,700	 17,400	 15,400	 14,600	 12,800		
	 (6.10 m)	 kg							 12 655*	 12 655*	 12 610*	 12 610*	 11 158*	 10 523	 9 571	 8 482	 7 893	 6 985	 6 622	 5 806		
	 15' 0"	 lbs.					 30,700*	 30,700*	 34,100*	 34,100*	 29,000*	 28,500	 25,300*	 22,400	 20,600	 18,200	 17,100	 15,000	 14,300	 12,600		
	 (4.57 m)	 kg					 13 925*	 13 925*	 15 468*	 15 468*	 13 154*	 12 927	 11 476*	 10 160	 9 344	 8 255	 7 756	 6 804	 6 486	 5 715		
	 10' 0"	 lbs.					 45,000*	 45,000*	 36,000*	 35,600	 30,100*	 27,100	 24,400	 21,500	 20,000	 17,600	 16,600	 14,600	 14,100	 12,300	 12,000	 10,500
	 (3.05 m)	 kg					 20 412*	 20 412*	 16 329*	 16 148	 13 653*	 12 292	 11 068	 9 752	 9 072	 7 983	 7 530	 6 622	 6 396	 5 579	 5 443	 4 763
	 5' 0"	 lbs.					 47,000*	 46,500	 37,100*	 33,500	 29,500	 25,800	 23,500	 20,600	 19,300	 16,900	 16,200	 14,200	 13,800	 12,100	 11,900	 10,400
	 (1.52 m)	 kg					 21 319*	 21 092	 16 828*	 15 195	 13 381	 11 703	 10 659	 9 344	 8 754	 7 666	 7 348	 6 441	 6 260	 5 488	 5 398	 4 717
	 0' 0"	 lbs.					 36,200*	 36,200*	 36,700	 31,700	 28,300	 24,600	 22,700	 19,800	 18,800	 16,400	 15,900	 13,800	 13,600	 11,800		
	 (0 m)	 kg					 16 420*	 16 420*	 16 647	 14 379	 12 837	 11 158	 10 297	 8 981	 8 528	 7 439	 7 212	 6 260	 6 169	 5 352		
	 -5' 0"	 lbs.			 11,900*	 11,900*	 27,600*	 27,600*	 35,300*	 30,400	 27,300	 23,700	 22,100	 19,200	 18,300	 16,000	 15,600	 13,500	 13,400	 11,700		
	 (-1.52 m)	 kg			 5 398*	 5 398*	 12 519*	 12 519*	 16 012*	 13 789	 12 383	 10 750	 10 024	 8 709	 8 301	 7 257	 7 076	 6 123	 6 078	 5 307		
	 -10' 0"	 lbs.			 14,700*	 14,700*	 27,100*	 27,100*	 32,300*	 29,600	 26,700	 23,100	 21,600	 18,700	 18,000	 15,600	 15,300*	 13,300	 11,200*	 11,200*		
	 (-3.05 m)	 kg			 6 668*	 6 668*	 12 292*	 12 292*	 14 651*	 13 426	 12 111	 10 478	 9 798	 8 482	 8 165	 7 076	 6 940*	 6 033	 5 080*	 5 080*		
	 -15' 0"	 lbs.			 17,900*	 17,900*	 29,200*	 29,200*	 27,800*	 27,800*	 23,400*	 22,700	 19,500*	 18,500	 15,900*	 15,500	 12,300*	 12,300*				
	 (-4.57 m)	 kg			 8 119*	 8 119*	 13 245*	 13 245*	 12 610*	 12 610*	 10 614*	 10 297	 8 845*	 8 391	 7 212*	 7 031	 5 579*	 5 579*				
	 -20' 0"	 lbs.					 25,300*	 25,300*	 22,000*	 22,000*	 18,600*	 18,600*	 15,300*	 15,300*	 11,900*	 11,900*						
	 (-6.10 m)	 kg					 11 476*	 11 476*	 9 979*	 9 979*	 8 437*	 8 437*	 6 940*	 6 940*	 5 398*	 5 398*						

	 55' 0"	 lbs.							 22,500*	 22,500*												
	(16.76 m)	 kg							 10 206*	 10 206*												
	 50' 0"	 lbs.							 23,200*	 23,200*	 20,700*	 20,700*										
	(15.24 m)	 kg							 10 523*	 10 523*	 9 389*	 9 389*										
	 45' 0"	 lbs.							 22,400*	 22,400*	 22,200*	 22,200*	 19,500*	 19,500*								
	(13.72 m)	 kg	 						 10 160*	 10 160*	 10 070*	 10 070*	 8 845*	 8 845*								
	 40' 0"	 lbs.					 24,000*	 24,000*	 24,100*	 24,100*	 23,800*	 23,800*	 21,300*	 21,300*	 18,200*	 18,200*						
	(12.19 m)	 kg					 10 886*	 10 886*	 10 932*	 10 932*	 10 796*	 10 796*	 9 662*	 9 662*	 8 255*	 8 255*						
	 35' 0"	 lbs.					 30,400*	 30,400*	 27,200*	 27,200*	 24,800*	 24,800*	 22,300*	 22,300*	 20,300*	 18,700	 16,400*	 14,800				
	(10.67 m)	 kg					 13 789*	 13 789*	 12 338*	 12 338*	 11 249*	 11 249*	 10 115*	 10 115*	 9 208*	 8 482	 7 439*	 6 713				
	 30' 0"	 lbs.					 37,300*	 37,300*	 31,200*	 31,200*	 26,400*	 26,400*	 23,000*	 22,700	 20,600*	 18,300	 17,000	 15,000				
	 (9.14 m)	 kg					 16 919*	 16 919*	 14 152*	 14 152*	 11 975*	 11 975*	 10 433*	 10 297	 9 344*	 8 301	 7 711	 6 804				
	 25' 0"	 lbs.					 38,000*	 38,000*	 32,600*	 32,600*	 28,300*	 26,300	 24,000*	 21,500	 20,100	 17,700	 16,700	 14,700	 13,800	 12,000		
	 (7.62 m)	 kg					 17 237*	 17 237*	 14 787*	 14 787*	 12 837*	 11 929	 10 886*	 9 752	 9 117	 8 029	 7 575	 6 668	 6 260	 5 443		
	 20' 0"	 lbs.			 49,100*	 49,100*	 40,000*	 40,000*	 33,400*	 33,400*	 28,300*	 25,500	 23,000	 20,000	 19,300	 16,800	 16,200	 14,200	 13,800	 12,000		
	 (6.10 m)	 kg			 22 271*	 22 271*	 18,144*	 18,144*	 15 150*	 15 150*	 12 837*	 11 567	 10 433	 9 072	 8 754	 7 620	 7 348	 6 441	 6 260	 5 443		
	 15' 0"	 lbs.	 32,700*	 32,700*	 50,900*	 50,900*	 41,000*	 41,000*	 34,100*	 32,600	 27,800	 24,100	 22,400	 19,400	 18,800	 16,400	 16,500	 14,400	 13,600	 11,800		
	 (4.57 m)	 kg	 14 832*	 14 832*	 23 088*	 23 088*	 18 597*	 18 597*	 15 468*	 14 787	 12 610	 10 932	 10 160	 8 800	 8 528	 7 439	 7 484	 6 531	 6 169	 5 352		
	 10' 0"	 lbs.	 53,400*	 53,400*	 53,900*	 53,900*	 42,500*	 42,500*	 34,700*	 31,800	 27,600	 23,900	 22,500	 19,600	 19,700	 17,300	 16,100	 14,100	 13,400	 11,600		
	 (3.05 m)	 kg	 24 222*	 24 222*	 24 449*	 24 449*	 19 278*	 19 278*	 15 740*	 14 424	 12 519	 10 841	 10 206	 8 890	 8 936	 7 847	 7 303	 6 396	 6 078	 5 262		
	 5' 0"	 lbs.	 23,100*	 23,100*	 57,900*	 57,900*	 44,100*	 44,100*	 35,100*	 31,200	 28,200	 24,500	 23,700	 20,800	 19,100	 16,700	 15,800	 13,700	 13,200	 11,400		
	 (1.52 m)	 kg	 10 478*	 10 478*	 26 263*	 26 263*	 20 003*	 20 003*	 15 921*	 14 152	 12 791	 11 113	 10 750	 9 435	 8 664	 7 575	 7 167	 6 214	 5 987	 5 171		
	 0' 0"	 lbs.	 19,500*	 19,500*	 35,000*	 35,000*	 45,600*	 45,600*	 36,100*	 33,300	 28,900	 25,200	 22,800	 19,900	 18,500	 16,100	 15,400	 13,300	 13,000	 11,200		
	 (0 m)	 kg	 8 845*	 8 845*	 15 876*	 15 876*	 20 684*	 20 684*	 16 375*	 15 105	 13 109	 11 431	 10 342	 9 026	 8 391	 7 303	 6 985	 6 033	 5 897	 5 080		
	 -5' 0"	 lbs.	 17,600*	 17,600*	 26,900*	 26,900*	 46,400*	 44,100	 36,200*	 31,300	 27,700	 24,000	 22,000	 19,100	 18,000	 15,600	 15,100	 13,000	 12,700*	 11,100		
	 (-1.52 m)	 kg	 7 983*	 7 983*	 12 202*	 12 202*	 21 047*	 20 003	 16 420*	 14 197	 12 565	 10 886	 9 979	 8 664	 8 165	 7 076	 6 849	 5 897	 5 761*	 5 035		
	 -10' 0"	 lbs.	 16,700*	 16,700*	 21,800*	 21,800*	 40,100*	 40,100*	 34,800*	 30,200	 26,800	 23,200	 21,400	 18,500	 17,600	 15,200	 14,900	 12,800	 9,300*	 9,300*		
	 (-3.05 m)	 kg	 7 575*	 7 575*	 9 888*	 9 888*	 18 189*	 18 189*	 15 785*	 13 698	 12 156	 10 523	 9 707	 8 391	 7 983	 6 895	 6 759	 5 806	 4 218*	 4 218*		
	 -15' 0"	 lbs.	 16,800*	 16,800*	 20,000*	 20,000*	 32,200*	 32,200*	 31,500*	 29,400	 25,200*	 22,500	 20,600*	 18,200	 16,200*	 15,000	 11,500*	 11,500*				
	 (-4.57 m)	 kg	 7 620*	 7 620*	 9 072*	 9 072*	 14 606*	 14 606*	 14 288*	 13 336	 11 431*	 10 206	 9 344*	 8 255	 7 348*	 6 804	 5 216*	 5 216*				
	 -20' 0"	 lbs.	 16,100*	 16,100*	 20,000*	 20,000*	 30,500*	 30,500*	 26,200*	 26,200*	 20,700*	 20,700*	 16,400*	 16,400*	 11,800*	 11,800*						
	 (-6.10 m)	 kg	 7 303*	 7 303*	 9 072*	 9 072*	 13 835*	 13 835*	 11 884*	 11 884*	 9 389*	 9 389*	 7 439*	 7 439*	 5 352*	 5 352*						
	 -25' 0"	 lbs.							 18,600*	 18,600*	 14,500*	 14,500*										
	 (-7.62 m)	 kg							 8 437*	 8 437*	 6 577*	 6 577*										

600 LX Material Handler w/two piece 55' (16.76 m) Young Attachment

600 LX Material Handler w/three piece 54' (16.46 m) Young Attachment

600 LX Tier 3 Material Handler
Standard Equipment Options

LBX Company is the proud maker of quality Link-Belt excavators and is located in Lexington, KY. 	 www.lbxco.com
Litho in USA 6/11 #LBX2189 (supersedes #LBX2125)
® LBX and ® Link-Belt are registered trademarks. Copyright 2011. All rights reserved. We are constantly improving our products and therefore reserve the right to change designs and specifications.

Cab and Controls

Cab mounted on 6 fluid filled mountings.
Features include safety glass windows, sliding front
window with auto-lock. Windshield washer and
wiper, heater, air-conditioner, AM/FM radio with
auto tuner, floor mat, skylight window and right
and rear side mirrors. KAB 515 operators seat with
manual weight adjustment, seat height and tilt adjust-
ment, adjustable headrest, backrest angle adjustment,
adjustable pivoting arm rests and seat belt. Control
pattern selector valve. Reliable soft-touch switches.

Heater output 20,240 BTU/hr (5 100 kcal/hr)
A/C output 18,250 BTU/hr (4 600 kcal/hr)

Swing

Fixed displacement axial piston motor. Internal ring
gear with grease cavity for swing pinion. Swing bearing
is single-row shear type ball bearing. Swing cushion
valve and dual stage relief valves for smooth swing
deceleration and stops. Mechanical disc swing brake.

Swing speed .. 0 – 9.0 rpm
Tail swing .. 11' 11" (3.62 m)
Swing torque 110,710 lbf-ft. (150.0 kN•m)

Undercarriage

12' 2" (3.72 m) gauge by 17' 9" (5.42 m) tractor
type (LC) long undercarriage, 2' 5'' (0.73 m) ground
clearance, sealed rollers and idlers, H.D. travel motor
covers, H.D. center guard, idler mount reinforcement,
and double track guides.

Carrier rollers ... 3 per side
Track rollers .. 9 per side
Track link pitch 9" (228 mm)
Shoes ... 50 per side
Shoe width .. 29.5" (750mm)

Engine

Isuzu AH-6UZ1XYSS six cylinder, diesel engine
turbocharged with air cooled intercooler, electronic
fuel injection, 362 Net HP (270 kW) without fan
pump, 329 Net HP (245 kW) with fan pump, 4-cycle,
water cooled, double element air filter with restriction
indicator, EPA Tier III compliant.

SAE net horsepower ... 362 HP (270 kW) @ 1,950 rpm

Maximum torque 1,058 ft-lbs. (1 435 N-m) @ 1,435 rpm

Starter .. 24V

Alternator .. 50 amp

Air cleaner ... Double element

Governor ... Electronic

Battery ... 128 amp hours

Hydraulic System

Two variable displacement axial piston pumps and one

gear pump for pilot controls, one 4 spool valve and one

5-spool valve with auxiliary spool.

Hydraulic Pumps

Two variable volume piston pumps provide power for

attachment, swing and travel.

Maximum flow 2 x 95.1 gpm (2 x 360 l/min)

Pilot pump max. flow 7.9 gpm (30 l/min)

Relief Valve Settings

Boom/arm/bucket 4,550 psi (31.4 MPa2)

Swing circuit 4,260 psi (29.4 MPa2)

Travel circuit 4,970 psi (34.3 MPa2)

Hydraulic Cylinders

Young 2-piece.....number of cylinders – bore x rod x stroke

Boom .. 2 - 7.5" x 5" x 59"

 	 (191 mm x 127 mm x 1 499 mm)

Arm .. 1 - 7.5" x 5" x 78"

 	 (191 mm x 127 mm x 1 981 mm)

Young 3-piece.....number of cylinders – bore x rod x stroke

Boom .. 2 - 7.5" x 5" x 59"
 	 (191 mm x 127 mm x 1 499 mm)

Arm .. 1 - 8.5" x 5" x 71"
 	 (216 mm x 127 mm x 1 803 mm)

Jib .. 1 - 6.5" x 4" x 53.5"
 	 (165 mm x 102 mm x 1 359 mm)

Control Valve One 4-spool valve for right track travel,

boom, bucket, and arm acceleration, and one 5-spool

valve for left track travel, swing, boom acceleration,

auxiliary spool and arm.

Oil Filtration

Nephron® filter .. 1 micron

Return and pilot filters 10 micron

Suction screen .. 105 micron

Travel System

Variable displacement axial piston motor, two-speed
independent hydrostatic travel with compact drive,
disc type parking brakes. All hydraulic components
mounted within the width of side frame.

Max. travel speed 1.9/3.3 mph (3.1/5.3 km/h)

Gradeability ... 70%

Traction Force..........................76,660 lbs. (34 772 kg)

Lubricant and Coolant Capacity

Hydraulic tank 62.61 gal. (237 liters)

Hydraulic system 90.35 gal. (342 liters)

Final drive (per side) 3.96 gal. (15 liters)

Engine ... 9.51 gal. (36 liters)

Fuel tank 161.41 gal. (611 liters)

Cooling system 10.04 gal. (38 liters)

• Inte-LX® Computer Control System
• Five selectable working modes
• Auto Work Mode
• Attachment Work Mode
• Auto power-up mode
• Free swing control
• Cushioned attachment control
• Auto power swing
• Illuminated LCD service monitor
• Self-diagnostic system
• �Tier III Isuzu diesel engine with electronic

control
• Auto idle start
• Auto engine warm up
• Auto idling system
• One-touch idle
• Low idle up
• Reversible cooling fan
• Fuel cooler
• �Low noise/low vibration cab floating on 6

fluid filled mounts
• �Sliding/reclining, suspension cloth

upholstered seat with adjustable arm rests
and lumbar support, retracting seat belt

• 3-position tilting consoles
• �4th position on left console for entering

and exiting the cab also serves as control
lock-out

• Climate control heater and air conditioner

• �Safety glass front windows with automatic
lock and intermittent rise-up windshield
wiper and washer, large LEXAN® rear/
side windows

• �12 volt accessory outlet for cell phones/
audio extras

• �Horn, interior lighting, AM/FM STEREO
radio, digital clock, floor mat, cigarette
lighter

• �Rear view mirror, coat hook, storage
compartment

• �Gate lock and gate lock lever (control lock-
out device)

• Single pedal travel
• Travel alarm
• �Common key for cab & house doors,

engine hood, tool box, and fuel cap
• Vandalism locks/guarding
• Hand grab rails both sides
• Nephron® hydraulic filtration system
• Boom and arm holding valves
• Integral cylinder cushioning
• Upper and lower undercovers
• Long undercarriage
• Sealed and lubricated track
• Catwalk
• Young 54' reach 3-piece material handling 	
	 attachment or Young 55' reach 2-piece 	
	 material handling attachment

• 25 kW Baldor generator with Hubbell
	 controller. Hydraulic driven package 		
	 installed. Includes attachment magnet link.
• 72" manual tilt cab riser with platform, 	
	 stairs and railing
• 96" manual tilt cab riser with platform,
	 stairs and railing.
• 120" manual tilt cab riser with platform, 	
	 stairs and railing.
• Clamshell bucket - standard weight material 	
	 model (up to 3,000 lbs per cubic yard)
• Hydraulic cab riser: factory installed

Attachment Options

Young 2-piece 55' (16.76 m)

Young 3-piece 54' (16.46 m)

Operating Weight

Working weight with 29.5" (750 mm) shoes, 55'
2-piece attachment, 6' cab riser
..................................... 119,696 lbs. (54 293 kg)

Working weight with 29.5" (750 mm) shoes, 54'
3-piece attachment, 6' cab riser
..................................... 121,303 lbs. (55 022 kg)

37' 9"
(11.51 m)

11' 9"
(3.58 m)

5' 10"
(1.79 m)

5' 10"
(1.79 m)

10' 3"
(3.13 m)

5' 1"
(1.54 m)

9' 6" (2.89 m)

11' 11" (3.64 m)

12' 2" (3.72 m)

14' 8" (4.47 m)

5' 3"
(1.59 m)

2' 6"
(755 mm)

10
' 1

0"
(3

.2
9

m
)

17' 9"
(5.42 m)

12
'

(3
.6

6
m

)

21
' 2

"
(6

.4
4

m
)

11' 10"
(3.6 m)

4'
 9

"
(1

.4
6

m
)

14' 4"
(4.37 m)

Travel Dimensions - Hydraulic Riser

