

Hitachi Ex45 Excavator Workshop Service Pdf Manual Set This handbook consists of two parts: Technical Manual (Troubleshooting) and the Workshop Manual. Use the manuals for the purpose. Information in the technical manual (troubleshooting) include: technical information for return shipment and delivery, operation and activation of all devices and systems, operational performance testing is necessary and Troubleshooting procedures.


Information contained in the Workshop Manual: technical information for servicing other pair of machines, tools and equipment for maintenance and repair is required, maintenance standards required and removal / installation and assembly / Dismantling process.

Hitachi Ex45 Excavator Workshop Service Pdf Manual Set

Technical Manual (Troubleshooting) Content: INTRODUCTION SPECIFICATION OBER UNDERBODY ELECTRICAL SYSTEM HYDRAULIC SYSTEM OPERATION TEST PERFORMANCE TROUBLE Manual Content: INTRODUCTION SAFETY GENERAL INFORMATION OBER UNDERBODY Front Attachment ENGINE AND ACCESSORIES File Format: PDF Number of Pages: 568 Size: 30Mb Manual Language: English

Hitachi Ex45 Excavator Workshop Service Pdf Manual Set