Machine weight: 2100 / 2213 kg

For Earth, For Life

POWERFUL, MANOEUVRABLE AND VERSATILE

Kubota has developed new range of articulated wheel loaders with an operating weight ranging from 1000 kg to 2800 kg. The new RT-series has been designed to meet the requirements of varying type's of applications such as construction, agriculture, gardening and public works. These articulated wheel loaders combine performance, compactness, safety and comfort as with all Kubota's products.

PIVOTING ARTICULATION

With an articulation of 45° and an oscillating angle of 6.3°, the RT210 can drive through tight space's without creating any damage on the surface.

The thickness of the material used, the load resistance and the compactness are the key features of the chassis of the RT-series. In addition, the hydraulic tank is enclosed within the frame which provides additional counterweight.

HYDROSTATIC TRANSMISSION (HST)

The hydrostatic transmission is equipped with an high performance pump which guarantees an efficient transmission of the power to the wheels.

OPERATOR COMFORT

Dashboard

The dashboard provides the operator with easy to read guages for both the fuel level & engine water temperature and with additional warning lights for engine oil pressure, water temperature and battery charge. Therefore, you can operate your wheel loader in full confidence.

Multi-function operating lever and steering column

The user friendly designed multifonction lever allows to control all the main functions of your articulated wheel loader: shuttle switch, auxiliary circuit (according to the versions) and, of course the front attachment fonctions. The steering wheel is tiltable in order to offer the best driving position to the operator.

Ventilation system on the cabin

When the RT210 is equipped with a cabin, a ventilation system allows the operator cool or heated cabin. Thanks to several outlets well dispatched throughout the cabin and several fan speeds, the air is well spread out around the operator, allowing the operator to work more efficiently.

PERFORMANCE / MAINTENANCE

Versatile and compact

With a weight of 2100 kg for canopy version and 2213 kg for cabin version, and a tipping load of 950 kg (straight position), the RT210 is a versatile wheel loader very well appreciated for farming.

Transmission control

The hydrostatic transmission is controlled by a pedal located on the right side of the steering column. A simple action of the right foot on the pedal acts simultaneously on the engine rpm and also on the hydrostatic pump. The operator can control the travel speed with full concentration on the front attachments being used.

Daily maintenance

The main components which require daily check such as engine oil level, coolant level, air filter and radiator are easily accessible, thanks to the wide opening engine bonnet. In addition, the offset battery off terminals allow a quick starting assistance in the event of battery default.

SAFETY AND SECURITY

Lighting equipment

Road lights are mounted as optional equipment in order to meet the local requirements of road legislation. A working light is located on the front frame (standard). In addition, extra working lights (option) can be mounted on the safety structure (option) to insure safe working conditions during both night & day.

Safety cabin or canopy and full suspension seat

The RT210 is available with cabin or with canopy. In both case's, the protective structures are certified ROPS ISO3471 and FOPS ISO3449. In order to insure a good operating comfort, the full suspension seat is fitted with two arm rests and a safety belt.

Counterweight

The counterweight is integrated in the rear part of the frame. An additional counterweight of 90 kg is available as an option to improve the stability.

STANDARD EQUIPMENT

Fuel system

- · Kubota original engine
- Double-element air cleaner

Transmission

- Hydrostatic Transmission 4 wheel drive
- Drive shafrt with limited slip differential
- · Drum parking brake

Hydraulic system

- · High performance hydraulic pump
- Locking lever of all front attachment hydraulic functions
- · Inching and brake pedal
- Shuttle switch F/R on the multifunction lever
- Auxiliary line 1, double acting valve at the front
- Floating position
- Oil cooler

Safety

- Safety roof: ROPS (Roll-Over Protective Structure ISO 3471) / FOPS (Falling Object Protective Structure ISO 3449)
- · Lifting eyes
- · Working light on the arm left
- · Main switch
- 4 tie down points
- OPC / Operator presence seat switch
- · Articulation locking bar

Tires

• Tires 10.0/75x15.3 Farm (total width 104 cm)

Comfort

- Luxery seat with safety belt, armrest and extended backrest
- Tiltable steering column
- Complete dashboard
- Documents compartment

OPTIONAL EQUIPMENT

Hydraulic options

- Extra aux. line mechanical (front or back)
- Extra aux. line electrical (front or back)
- Single/double side stop on aux. line 1 and/or 2 mechanical
- · Free return front or back
- · Leak oil front or back
- Double gearpump 30 l/min front or back (includes free return)
- · Shock absorber on lifting arm
- · Oscillation stabilizer

Regulator

- · Hand throttle
- Hand inching
- Pro inching
- 2nd gear 0~10 km/h / 0~25 km/h

Safety

- Deluxe safety roof: safety doors, windows front and back, wipers front, 2 mirrors, 2 working lights on roof front and back
- Foldable safety roof: safety doors
- Deluxe foldable safety roof: safety doors, 2 mirrors, 2 working lights front and back

 Cabin: windows front & back, glass doors left & right, front wiper, heating, 2 working lights on roof front & back, 2 mirrors, radio, speakers

Electrical options

- · Flashing light on roof
- Traffic lights + 2 mirrors
- · Extra working light on arm
- 1 or 2 working lights on roof front
- 1 or 2 working lights on roof back
- 3 pin socket front or back
- · 7 pin socket back
- Buzzer

Trailer system

- Combinaison towing hook
- 3 point lifting including aux. line mechanical

Others

- · Painting 1 or 2 colors
- Parallel indicator on tilt cylinder
- Counterweight 90 kg + towing hook
- · Mudguard wideners
- · Sprung seat

Optional tires 7.5L-15 Farm

31x15.5-15 Farm

31x15.5-15 Skid

31x15.5-15 Construction

Different quick coupler

*For further information consult your local dealer.

Width machine (mm)

960

1280

1280

1360

non-contractual colours

ACCESSORIES	
Quick coupler	
RT210 is equipped with hydraulic quick coupler for easy and fast change of attachments.	

Model				RT210	
Machine weight (canopy / cabin)			kg	2100 / 2213	
Operating weight (canopy / cabin)			kg	2175 / 2288	
Earth bucket capacity			m ³	0,38	
Engine	Make		KUBOTA		
	Model			D1105-T	
	Power		PS/rpm	33/2050	
	Fowei		kW/rpm	23,5/2050	
	Number de cylinders			3	
	Displacement		СС	1123	
	Cooling type	•		water	
Transmission	Туре			Hydrostatic	
	Tipping load with pallet fork in straight position (ISO14397)	Α	kg	1250	
		В	kg	950	
Performance with pallet fork		С	kg	745	
	Tipping load in full turn position (ISO14397) kg			500	
	Lifting capacity		kN	15,0	
	Breakout force		kN	16,5	
Tires	Туре			Farm	
	Dimensions			10.0/75x15.3 AS	
Travel speed			km/h	0~18	
Angle of oscillat	ion		deg.	± 6.3	
Auxiliary circuit	Oil flow		ℓ /min	42	
	Oil pressure		bar	170	
Capacity	Fuel tank		ℓ	37	
	Engine oil		ℓ	4,2	
	Hydraulic tank		ℓ	56	
	Cooling system		l	4	

Machine dimensions*	Α	Wheel base	mm	1515		
	В	Overall length without bucket	mm	2890		
	С	Overall length with bucket	mm	3590		
	D	Seat height	mm	1260		
	Е	Overall height	mm	2270		
	F	Front frame height	mm	1660		
	G	Dumping height	mm	1990		
	Н	Max. height at hinge pin	mm	2800		
	Τ	Max. lifting height at bucket	mm	3390		
	J	Roll back angle at ground level	deg	43°		
	K	Roll back angle at max. height	deg	47°		
	L	Dumping angle	deg	53°		
	М	Rear climbing angle	deg	29°		
	Ν	Diameter of standard wheel	mm	760		
	0	Turning radius with bucket	mm	2600		
	Р	Turning radius (outer wheel)	mm	2290		
	Q	Turning radius (inner wheel)	mm	1180		
	R	Tread	mm	890		
	S	Overall width	mm	1040		
	-	Articulation angle	deg	45°		
	-	Ground clearance	mm	220		
+The data have been macoured on the standard varsion						

[★]The data have been measured on the standard version. Specifications are subjects to be changed without notice.

All image's shown are for brochure purpose only. When operating the wheel loader, wear clothing and equipment in accordance to local legal and safety regulations.

KUBOTA EUROPE S.A.S.

19 à 25, rue Jules Vercruysse Zone Industrielle - B.P. 50088 95101 Argenteuil Cedex France Téléphone : (33) 01 34 26 34 34 Télécopieur : (33) 01 34 26 34 99 http://www.kubota-eu.com