
Volvo Compact Excavators, ECR58F 5.8 t 48 hp

ECR58

2

Small machines,
big results

With decades of experience in the design and manufacture of
compact excavators and wheel loaders, our range of compact
machinery is designed with customer success in mind. Built
from the same DNA as large Volvo machinery, our compact

range sets the standard for efficiency performance and uptime
– complemented by an extensive range of Volvo attachments

for maximum versatility.
Building on our proud history, the Volvo Concept Lab continues
to create cutting-edge ideas and innovative concepts – such as
our award-winning electric compact excavator – to ensure we

offer our customers machines which deliver big results long into
the future.

Welcome to a world of industry leading machinery. A
world where imagination, hard work and technological

innovation will lead the way towards developing a future
which is cleaner, smarter, and more connected. A world
supported by the enduring values of the Volvo Group. A
world of stability, sustainability and innovation. A world

which we put our customers at the heart of.

Welcome to the world of Volvo Construction Equipment –
we think you’re going to like it here.

Welcome
to our world

3

Solutions for you
Our industry leading machines are just the start of your relationship
with Volvo. As your partner, we have developed an extensive
range of additional solutions to help you improve uptime, boost
productivity and reduce costs.

Designed for your business

Structured across nine blocks, our portfolio of products and
services are designed to complement your machine’s performance
and boost your profitability. Simply put, we offer some of the best
guarantees, warranties and technological solutions in the industry
today..

There when you need us

Whether you’re buying new or used, our global network of dealers
and technicians offer around-the-clock support, including machine
monitoring and world-class parts availability. It’s the basis of
everything offered by Volvo Services, so you can be confident we’ve
got you covered right from the start.

Building tomorrow

Fuel Efficiency
Services

Productivity
Services

Safety
Services

Financial
Services

Uptime
Services

Rental
Services

Volvo
Attachments

Genuine
Volvo Parts

New life
Services

4

The operator’s choice
The new 6-tonne F-generation ECR58 has been expertly designed with the operator
in mind. With unrivalled comfort, operators can work more efficiently and with less
fatigue. The compact excavator is complemented by a range of Volvo services to
support you throughout the lifetime of the machine, including machine monitoring,
uptime services and dealer support.

Precision controls
Whether for fast bulk digging or precise levelling, the ECR58’s
new hydraulic system provides superb combined operations.
Operate hydraulic attachments with precision thanks to the
proportional fingertip controls. The automotive style jogwheel
and 5” color display enable intuitive navigation through the
menus for further fine tuning, allowing the ECR58 to be
adapted to any job requirement.

Profit boosting technology
A number of intelligent features combine to deliver outstanding
fuel efficiency, including the advanced hydraulic system with
load sensing and flow sharing. ECO mode further reduces
fuel consumption by up to 10% and auto idle eliminates
unnecessary fuel consumption. With auto engine shutdown,
hours which are not worked are not recorded, reducing
maintenance costs while contributing to a higher resale value.

Machine monitoring made easy
With CareTrack, the Volvo telematics system, you can remotely
monitor the status of your machine, including engine, fuel
efficiency, important safety information and machine health.
Spread service costs and keep your machine in top condition
with a repair and maintenance agreement.

Here to support you
Volvo is here to support you with a range of services including
financial services and readily available Genuine Volvo Parts –
the best choice for your Volvo machine. Speak to your local
dealer to find out more about the range of services they can offer
to help your business succeed.

5

The industry’s
best cab
Step inside the most spacious cab in the industry. Designed to offer the highest levels of operator convenience, the Volvo cab
features efficient soundproofing, updated ergonomic controls, numerous storage areas and 12V and USB ports. The multi-
adjustable seat and console, both mounted on the same suspension, provide excellent shock and vibration absorption. A fully
opening front window and slide side window further add to comfort and visibility.

6

Top of
the class
Superior stability, breakout force, tear out force and lifting capacity make the F-generation ECR58 a top performer in its class.
Experience fast cycle times, even when taking on tough applications and heavy loads. High system pressure delivers impressive
tractive force when climbing gradients or traveling over rough terrain.

7

Multi-tasking made easy
Unlock the full potential of your short swing radius excavator and take on a variety of
applications with Volvo’s comprehensive range of matched attachments. Increase your
versatility and experience new levels of productivity across a wide range of tasks.

Take on more
Quickly switch between attachments and take on a variety
of tasks in the F-generation ECR58, thanks to preset
adjustments in the new 5” display. Hydraulic flow settings are
easily customizable, ensuring optimum performance for the
attachment you are working with.

Tiltrotator
Steelwrist® Tiltrotators combine flexibility and precision
with a compact size and low weight. For total convenience,
settings are easily adjusted from the display and the tiltrotator
is controlled from the machine joysticks with three rollers. Fully
supported by Volvo parts and warranty, the tiltrotator control
system is delivered from Volvo factories.

Tilt Quick Coupler
The ultimate in coupling flexibility with a tilting angle of up to 2 x
90°. The Tilt Quick Coupler connects to dedicated auxiliary lines
and enables quick and easy switching between attachments. The
compact design of the quick coupler, including minimal height
and length, helps to achieve an outstanding digging performance.

Range of Quick Couplers
Unlock the productivity of your compact excavator with our
quick couplers, allowing you to safely and quickly connect
to a range of Volvo attachments. Choose from a manual or a
hydraulic version of the Volvo Universal Quick Coupler, SW-type
or Symmetrical type.

8

Comfort and performance

• Most spacious cab in the industry NEW
• Seat and consoles suspended

together A VOLVO EXCLUSIVE
• Large travel pedals, storage boxes, 12V

and USB ports NEW
• Best-in-class all-around visibility
• Quiet in-cab environment

The industry’s best cab

Precision controls

• Intuitive jogwheel and 5” color display NEW
• Proportional fingertip controls
• Smooth combined movements

Volvo Services

• CareTrack: machine monitoring made easy
• Maintenance and repair agreements
• Genuine Volvo Parts
• Financial Services

9

• True 6t class performance
• Low center of gravity for excellent

stability NEW
• Superior breakout/tear out forces

and lifting capacities NEW
• High system pressure delivers

impressive tractive force
• Short swing radius

Top of the class

Outstanding fuel efficiency

• Advanced hydraulic system with load
sensing and flow sharing NEW

• Eco Mode NEW
• Auto-engine shutdown NEW
• Engine auto-idle

Take on more

• Compact design: easy to transport and access tight spaces
• Factory-installed auxiliary hydraulics
• Customizable hydraulic flow settings
• Tilt Quick Coupler NEW
• Steelwrist® Tiltrotator and factory-fit control system
• Range of Volvo Attachments

10

ECR58F in detail
Engine

Engine D2.6H

Max. power at r/min 2 200

Gross kW 35.5

hp 48

According to ISO 3046-1 and SAE J1995

Max. torque Nm 174

at engine speed r/min 1 500

No. of cylinders 4

Displacement cm³ 2 615

Bore mm 87

Stroke mm 110

Compression ratio 18:1

Electrical system

Voltage V 12

Battery V 1 X 12

Battery capacity Ah 74

Alternator V/Ah 12 / 70

Swing system

Max, slew speed r/min 8.7

Max, slew torque daNm 1 229

Undercarriage

Rubber track width mm 400

Steel track width mm 380

Bottom/top rollers per side 5 / 1

Track tension by grease piston

Blade (width x height) mm 2 000 x 361

Digging Performances

Standard bucket width (blade, W/O side cutter) mm 600

Standard bucket mass kg 113

Standard bucket rated capacity l 144

Bucket rotation ° 201

Bucket breakout force (ISO) daN 4 191

Short arm tearout force (ISO) daN 2 841

With short arm mm 1 650

Long arm tearout force (ISO) daN 2 518

With long arm mm 1 950

Weight and Ground Pressure

Operating weight according to ISO 6016 kg 5 840

Ground pressure (cab) kPa 32.8

Transport weight kg 5 765

With heated cab

With direct-fit bucket

With rubber tracks mm 400

With fuel tank capacity % 100

With steel tracks +kg 120

Steel tracks mm 380

With rubber pads +kg 160

Rubber pads mm 400

The forementioned operating weight is given for a ECR58F equipped with
long arm (1950 mm, +40kg), and additional counterweigh (170 kg)

Hydraulic system

Pump type

Variable
displacement,

load-sensing
piston pump.

Maximum system flow l/min 143

Maximum operating pressure (main pump) MPa 26

Maximum flow for accessories l/min 75

Maximum pressure for accessories MPa 22

Maximum flow for 2nd accessory circuit l/min 40

Travel System

Max, drawbar pull daN 4 748

Max. travel speed low km/h 2.6

Max. travel speed high km/h 4.5

Gradeability ° 20

Service Refill

Fuel tank l 70

Hydraulic system, total l 76

Hydraulic tank l 47

Engine oil l 10.2

Engine coolant l 9

Travel reduction unit l 2 X 0.8

Sound Level

Interior sound level according to ISO 6396

LpA dB 74

External sound level according to ISO 6395 and EU Noise Directive
(2000/14/EC) and 474-1:2006 +A1:200

LWA dB 97

11

W

L

U

O

Q

Z

α1

α2

β1

β2

S/T

M

I

N

Y

H

G

J
K

P

X₁
X

ECR58

M*

ECR58

E

A

C*

F

C

B

D

ECR58

Specifications

DIMENSIONS

Description Unit ECR58F

Arm mm 1 650 1 950

A Maximum cutting height mm 5 565 5 740

B Maximum dump height mm 3 996 4 171

C Digging depth mm 3 616 3 916

C* Maximum digging depth mm 3957 4 249

D Maximum vertical wall digging depth mm 2 431 2 710

E Maximum digging reach at ground level mm 5 972 6 261

F Maximum digging reach mm 6 109 6 391

G Highest position dozer blade mm 441

H Lowest position dozer blade mm 610

I Tumbler length mm 2 000

J Track length mm 2 521

K Dozer blade, maximum reach at ground level mm 1 860

L Overall width with 400mm rubber tracks mm 2000

M Overall length mm 5 193 5 044

M* Transport length mm 6 105 6 030

N Overall height of engine hood mm 1 700

O Minimum ground clearance mm 359

P Dozer blade height mm 361

Q Shoe width (rubber) mm 400

R Ground clearance to superstructure mm 645

S Front slew radius mm 2 466 2 515

T Front slew radius with maximum offset mm 1 992 2 035

U Overall height mm 2 540

W Overall width of superstructure mm 1 833

X Tail slew radius mm 1 100 1 180

X¹ Additional counterweight overhang mm 80 incl.

Y Angle of approach ° 31

Z Dozer blade width mm 2 000

α₁ Maximum boom swing angle to the left deg 75

β₁ Maximum boom offset to the right mm 849

α₂ Maximum boom swing angle to the right ° 55

β₂ Maximum boom offset to the left mm 654

¹: Option

12

A

B

ECR58

LIFTING CAPACITY ECR58F

These capacities are given for a machine equipped with a cabin, 400mm rubber tracks
and without a bucket or quick-coupler.
The below values are in compliance with ISO standard 10567. They do not exceed 75% of the tipping load
or 87% of the hydraulic limit with the machine on firm level ground.
Loads market with an asterisk (*) are limited by machine’s hydraulic lifting capacity rather than tipping load.
Caution: In accordance with standard EN 474-5, the machine must be equipped to carry out handling operations.
It is the operator‘s obligation to know and follow the applicable national and local safety regulations.

Lifting
point

height
(B)
m

Lifting
capacity

kg

Lifting point radius (A)

2.0 m 3.0 m 4.0 m 5.0 m Max. reach Max.

Along
under-

carriage

Across
under-

carriage

Along
under-

carriage

Across
under-

carriage

Along
under-

carriage

Across
under-

carriage

Along
under-

carriage

Across
under-

carriage

Along
under-

carriage

Across
under-

carriage
m

Arm: 1 650mm
+ Dozer blade up

3 kg 1 314* 1 064

2 kg 2 029* 1 575 1 312 1 022 926 727 862 676 5.23

1 kg 1 946 1 454 1 258 972 904 706 828 648 5.3

0 kg 1 881 1 396 1 220 936 888 691 855 666 5.14

-1 kg 2 686* 2 686* 1 872 1 388 1 209 926

-2 kg 3 289 2 748 1 902 1 415

Arm: 1 950mm
+ 170kg Additional
counterweight
+ Dozer blade up

3 kg 1 162* 1 053 1 005 729 936 678 5.21

2 kg 1 751* 1 562 1 394* 1 007 987 712 842 606 5.51

1 kg 2 089 1 425 1 341 949 959 686 811 580 5.58

0 kg 1 244* 1 244* 1 997 1 344 1 292 905 936 665 833 593 5.43

-1 kg 2 374* 2 374* 1 972 1 323 1 272 886 931 660 921 653 5.04

-2 kg 3 857* 2 561 1 993 1 341 1 285 898

Arm: 1 650mm
+ Dozer blade
down

3 kg 1 314* 1 064

2 kg 2 029* 1 575 1 534* 1 022 1 327* 727 1 289* 676 5.23

1 kg 2 702* 1 454 1 791* 972 1 409* 706 1 329* 648 5.3

0 kg 2 925* 1 396 1 929* 936 1 427* 691 1 364* 666 5.14

-1 kg 2 686* 2 686* 2 725* 1 388 1 840* 926

-2 kg 3 289 2 748 2 095* 1 415

Arm: 1 950mm
+ 170kg Additional
counterweight
+ Dozer blade
down

3 kg 1 162* 1 053 1 158* 729 1 057* 678 5.21

2 kg 1 751* 1 562 1 394* 1 007 1 228* 712 1 060* 606 5.51

1 kg 2 492* 1 425 1 679* 949 1 339* 686 1 130* 580 5.58

0 kg 1 244* 1 244* 2 857* 1 344 1 870* 905 1 403* 665 1 250* 593 5.43

-1 kg 2 374* 2 374* 2 785* 1 323 1 860* 886 1 307* 660 1 284* 653 5.04

-2 kg 3 857* 2 561 2 310* 1 341 1 521* 898

Specifications

13

Equipment
STANDARD EQUIPMENT

Engine

Volvo 4-cylinders, vertical, in-line, electronically controlled, water-cooled,
diesel engine; meeting EU Stage V or EPA Tier 4f environmental regula-
tions. Diesel Oxidation Catalyst and Diesel Particulate Filter exhaust after
treatment system with 6000 hours service interval.
Engine restart prevention system: starter motor is protected against igni-
tion when the engine is already running.
Safe engine start function: the left console must be raised to operate the starter.
Time adjustable auto-idling system.
Eco mode.
Dry-type dual element air filter.
Plastic fuel tank with drain plug.
Protective strainer on the fuel filling pipe.
Fuel filter with water separator.

Drivetrain

Axial piston hydraulic motors equipped with an epicyclic reduction gears.
Automatic two speed travel.
Multi-disc track brakes, spring-applied and hydraulic released.
5 bottom flanged rollers lubricated for life.
Grease tensioning wheel lubricated for life.

Electric / Electronic control system

Maintenance free battery.
IP67 protected electrical system and high quality connectors.
Battery cut-off switch protected in engine compartment.
In-cab 12V power socket.
In-cab USB charging port
In-cab diagnostic port.
In-cab fuse box.
One LED working light on top front left of the cab.

Swing system

Radial piston hydraulic motor with direct engagement on the ball internal
crown wheel (no reduction gears).
Integrated shockless valve.
Automatic multi-disc slew brake.
Centralized and remote lubrication of crown wheel & ball bearing.

Undercarriage

“X” shape, box welded fabricated frame with sloping side members.
2 Tie-down points on the dozer blade.
2 Tie-down points on the frame.
2 Integrated lifting points.
Sturdy removeable protecting covers for track motors and slew system.
400HB weld-on edge on dozer blade

Hydraulic system

Variable displacement, load-sensing piston pump.
Closed centre flow-sharing main control valve.
Single and double acting hydraulic circuit for auxiliaries.
In-cab electrically controled changeover valve for main auxiliary circuit.
Proportional controls with flow and direction adjustment for all auxiliary circuits.
Cylinder cushoning on boom up, arm in and out.
Large hinged and key-locked access panel.
Patented filtering and filling element.
Single layer cooling system.
Plastic tank with drain plug.

STANDARD EQUIPMENT

Cab

FOPS on top level 1 (Falling Object Protective Structure).
TOPS (Tip-Over Protective Structure).
ROPS (Roll-Over Protective Structure).
Cushioned operator station.
Height adjustable seat, consoles and joysticks; all suspended together.
Retractable 50mm orange seat belt with warning indicator.
Highly visible orange handrail and cab entry step.
Large door access.
Large and roomy uncluttered floor with easy to clean floor mat.
Gas-strutt assisted front window opening.
Full opening front bay with in-cab storage for the front lower window.
Front windscreen wiper and washer nozzle.
Right hand side sliding window.
Heating system.
Multiple adjustable air vents.
Filtered air inlet with large size and easy to replace element.
Cab inside light.
LCD dislplay.
Large capacity key-locked toolbox.

Digging equipment

Monobloc box welded 2.85m boom.
Boom cylinder rod protection.
In-track swing frame: the boom offset cylinder is below the cab.
Integrated lifting point on the boom.
Monobloc box welded arm.
Long-life steel bushings.
Hardened, pre-lubricated and corrosion resistant pins.
Remote greasing point for arm cylinder with ground level access.
50 hours greasing intervals.

Instrumentation and monitoring

High contrast LCD display with day and night modes enabling good
readability whatever lighting conditions.
Gauges for fuel and coolant temperature levels, engine speed, auxiliary
and boom offset flows.
Icones & graphics for engine and work modes.
Colour coded messages and help menu.
Hourmeter.
Self-acting emergency engine shutdown. Prevents failures in case of
coolant overheating or too low engine oil pressure.
Warning lights for hydraulic filter and air filter restriction.
Several warning lights, coupled to an audible signal, in the event of mal-
function (overheating, drop in oil pressure, low battery voltage…)

Machine control system

Finger tip control for boom offset.
Finger tip control for auxiliary circuit.
Breaker toggle switch on right joystick.
Jogwheel for easy navigation and engine speed adjustment.
Automatic locking device for the controls when the left console is raised.
Pressure accumulator to lower the equipment on the ground when the
engine is switched off.
Two speed change button on the dozer lever.
Large travel pedals.

Official approval

Machine conforming to European directive 2006/42/EC.
Noise emissions in the environment conforming to directive 2000/14/EC.
Hand Arm Vibrations - Whole Body Vibrations compliant with directive
2002/44/EC.
Electromagnetic compatibility (EMC) conforming to European directive
2004/108/EC and its amendments.
Object handling device conforming to EN 474-1 and EN 474-5 standards.
FOPS on top level 1 conforming to ISO 10262 standard.
TOPS conforming to ISO 12117 and EN 13531 standards.
ROPS conforming to ISO 3471-1 and / SAE J1040 standards.

14

STANDARD AND OPTIONAL EQUIPMENT

• = Standard
o = Optional

Machine exterior

Right rearview mirror o
Left rearview mirror o
Front left LED workligt on cab roof •
Front right LED workligt on cab roof o
Rear right LED worklight on cab roof o
Amber flashing LED beacon o
2 x cab mounted LED worklights illuminating left & right sides
of the machine

o

Green flashing LED beacon (lights-up when to operator has
buckled the seat belt)

o

Protected LED worklight on the boom o
Additional counterweight o
Several level of paint customisation (RAL specifications) to
match with your corporate identity

o

Digging equipment

Standard arm o
Long arm + additional counterweight o

Service and maintenance

In-cab diagnostick socket •

Service reminder •
Tool kit o

Attachments

Volvo quick coupler mechanical or hydraulic (pin-on) o
LH hydraulic quick coupler with lifting hook (HS03) o
Symetrical-type hydraulic quick coupler with lifting hook (S40) o
Hydraulic side tilting quick coupler with lifting hook (HS03 & S40) o
Tiltrotators (S40) o
A choice of 30cm / 62L up to 90cm / 235L general purpose buckets o
A choice of general purpose, twin pick or spade nose teeth o
Bolt-on side cutters for general purpose buckets o
A choice of fix or hydraulic tiltable ditching buckets o
Hydraulic breaker HB06LN o

Telematics

Care Track o

STANDARD AND OPTIONAL EQUIPMENT

• = Standard
o = Optional

Engine

ECO mode •

Engine auto idling with time adjustment •
Engine auto shutdown with time adjustment o
35lpm fuel filling pump with auto-stop o

Hydraulics

Proportional finger tip control for boom offset •

Proportional finger tip control for accessories •

Single and double acting main accessory circuit •

”Detent” mode for main accessory circuit •

Work modes to match machine settings to accessories in use •
Bucket or grapple change over valve o
Second accessory circuit o
Third accessory circuit (for side tilting quick coupler) o
Secondary relief valves for auxiliaries (22 MPa) •
Hydraulic drain including flat face coupling for accessories o
Flat face hydaulic quick couplings for main and second acces-
sories circuits

o

Single acting circuit for quick couplers o
Double acting circuit for quick couplers o
Boom and arm safety lifting valves with overload indicator o
Boom, arm and dozer blade safety lifting valves with overload indicator o
Safety valve certification o
Mineral hydraulic oil VG46 o
Bio hydraulic oil VG46 (PANOLIN®) o
Mineral hydraulic oil VG68 o
Mineral hydraulic oil VG32 o
Bio hydraulic oil VG32 (PANOLIN®) o

Operator environment

Cab with heater •
Cab with heater and manual air conditioning o
Vinyl high back seat o
Textile high back seat o
Head rest o
3” Seat belt o
Height adjustable arm rest •

Large size monoblock travel pedals •

Bottle holder •

Large capacity storage box •
Lockable backrest storage box o
Net •

Coat hook •

Ceiling light •

Radio preparation •
Radio (AUX, USB, SD, Bluetooth, DAB) o
1 x 12V power socket •

2 x USB charging ports •
Control pattern change o
Travel alarm o
Codelocked anti-theft device o
Additional hour meter o
Large capacity, key-lockable toolbox •

Undercarriage

400mm rubber tracks o
400mm rubber pads on steel chain o
380mm steel tracks o
400mm add-on rubber pads on steel shoe o
Standard dozer blade •
Floating dozer blade o

Equipment

15

Not all products are available in all markets. Under our policy of continuous improvement, we reserve the right to change specifications and design without
prior notice. The illustrations do not necessarily show the standard version of the machine.

SELECTION OF VOLVO OPTIONAL EQUIPMENT

Dozer float Hands-free phone compatible / BlueTooth® radio

Custom color Long arm, extra counterweight

Auxiliary hydraulics for all attachments Track types

R
ef. N

o 2
0

0
5

9
0

9
8

_
B

 / E
ng

lish
-2

1 / 2
0

2
0

.11 / C
E

X
 / V

olvo, G
lob

al M
arketing

