SALES GUIDE 4507 NXT2 COMPACT EXCAVATOR

CONTENTS

STRATEGY	2
	3
OVERVIEW	
KEY SALES ARGUMENTS	3
SPECIFICATIONS	4
FEATURES	
OPERATOR'S CAB	5
CONTROLS	6
ENGINE	7
HYDRAULICS	8
BODY / BOOM	9
UNDERCARRIAGE / SERVICEABILITY	

MUSTING

ATTACHMENTS

STRATEGY

Today, Mustang is known throughout the world for a lineup of superior compact equipment. With one of the broadest lines of compact equipment available today, Mustang continues to cross frontiers on the way to developing the best machines possible.

The Mustang mission is to distribute high-quality compact equipment through a dedicated distribution network, thereby delivering increased value to our dealers and customers around the globe.

Mustang Compact Excavators excel in applications such as grading and excavating, trenching, digging, demolition and recycling and light utility construction. Their compact nature and zero-tail-swing design make them ideal in situations where space is limited.

The Mustang 450Z NXT2 compact excavator is designed to meet the needs of contractors and agricultural customers. This exciting new model incorporates innovative features that will enhance productivity, operator comfort and efficiency on the jobsite. The 450Z NXT2 compact excavator includes multiple upgrades from the previous 450Z model.

450Z

450Z NXT2

OVERVIEW

O DIGITAL OPERATOR INTERFACE

key sales arguments

ALL-NEW!

ALL-NEW!

• TIER IV CERTIFIED

37.7 hp (28.1 kW) electronically controlled Yanmar diesel engine provides up to 20% less fuel consumption with ECO mode and auto deceleration and features an electronic throttle for precise control.

• ENHANCED SERVICE ACCESS

is achieved with two large rear doors, a swing open side access panel, and removable covers beneath the operator's feet.

O HYDRAULIC POWER-A-TACH®

allows attachment changes with the flip of a switch. Operator leaves the seat only to engage and disengage the safety pin.

O TRUE ZERO-TAIL-SWING

design with cast side protectors add protection at the base of the upper structure.

ALL-NEW!

 PROPORTIONAL AUXILIARY HYDRAULICS are standard and give the operator the ability to adjust attachment speeds with infinitely adjustable flow control.

		Make	Yanmar
		Model	4TNV88C-PBV Tier IV
	Щ	Туре	Diesel
	ENGINE	Displacement (L)	133.6 cu.in. (2.19)
	Ē	Net Power (kW) @ rpm	37.7 hp (28.1) @ 2400
		Fuel Tank (L)	17.4 gal. (66)
		Fuel Consumption (L/hr)	1.24 gal./hr (4.7)
		Pumps	2 variable, 2 gear
	HYDRAULIC SYSTEM	Total Flow Rate (L/min)	35.1 gpm (132.8)
		Working Pressure (bar)	3133 psi (216)
		Swing System Pressure (bar)	3133 psi (216)
		Oil Cooler	Standard
		Hydraulic Tank (L)	10.0 gal. (38)
		Travel Speed - dual (km/hr)	1.5/2.9 mph (2.4/4.6)
	NG	Gradability	20°
	UNDERCARRIAGE AND SLEWING SYSTEM	Track Type / Width (mm)	Rubber / 13.8" (350)
	SLF	No. of Rollers per Side (track/idle)	4/1
	ND V	Undercarriage Length (mm)	8' 6" (2590)
	RIAGE AN SYSTEM	Track Length on Ground (mm)	7' 4.4" (2246)
	SYS	Ground Clearance (mm)	13.6" (345)
	ARR .	Ground Pressure - Cab/Canopy (kPa)	4.4/4.3 psi (30.6/29.4)
	RC/	Slew Speed	10 rpm
	B	Maximum Drawbar Pull (kg)	10,611 lbs. (4813)
	S	Maximum Bucket Breakout (kg)	6497 lbs. (2947)
		Maximum Arm Digging Force (kg)	4676 lbs. (2121)
		Operating Weight with Canopy (kg)	10,417 lbs. (4725)
		Operating Weight with Cab (kg)	10,814 lbs. (4905)
		A. Max. Digging Depth (mm)	11' 7.8" (3550)
		B. Max. Vertical Wall Digging Depth (mm)	7' 9.7" (2380)
		C. Max. Reach at Ground Level (mm)	18' 10" (5740)
		D. Transport Length (mm)	17' 5.4" (5320)
		E. Undercarriage Length (mm)	8' 6" (2590)
	DIMENSIONS	F. Max. Digging Height (mm)	18' 8.4" (5700)
	ISIC	G. Max. Dump Height (mm)	12' 0.9" (3680)
	JEN	H. Minimum Front Swing Radius (mm)	7' 9.7" (2380)
		I. Transport Height (mm)	8' 4" (2540)
		J. Blade Below Ground (mm)	1' 9.3" (540)
		K. Overall Base Width (mm)	6' 4.4" (1940)
		L. Track Width (mm)	1' 1.8" (350)
		M. Ground Clearance (mm)	1' 1.6" (345)
		N. Parallel Offset Right (mm)	2' 6.3" (770)
		O. Parallel Offset Left (mm)	2' 2.8" (680)
			Law a second second

SPECIFICATIONS

450Z NXT2

	K.	Overall Base Width (mm)	6' 4.4" (1940)
	L.	Track Width (mm)	1' 1.8" (350)
	М.	Ground Clearance (mm)	1' 1.6" (345)
	N.	Parallel Offset Right (mm)	2' 6.3" (770)
	0.	Parallel Offset Left (mm)	2' 2.8" (680)
	Ρ.	Rear End Swing Radius (mm)	3' 2.2" (970)
	Q.	Boom Swing Angle - Left	68°
	R.	Boom Swing Angle - Right	68°
	Мах	. Dig Depth with 8 ft. (2.5 m) Flat Bottom	10' 3" (3135)
П	Wid	th - extended / retracted (mm)	6' 5.6" (1970)
BLADE	Heig	15.7" (400)	
			RAT

+	Lifting Connector Charte Nation
T	Lifting Capacity Charts Notes
	 Lifting capacity is hydraulically limited
	(denoted with *).
	 Lifting capacity calculated with standard
	Power-A-Tach [®] quick coupler.
	 Note where applicable specifications
	conform to ISO standards.
	 Weight of all lifting devices and attachment must be deducted to determine load that

can be lifted.

· Lift point is bucket hinge point.

DOZER

RATED LIFT CAPACITY OVER END BLADE DOWN - Ibs. (kg)			RATED LIFT CAPACITY OVER END BLADE UP - Ibs. (kg)			RATED LIFT CAPACITY OVER SIDE BLADE UP - Ibs. (kg)						
(h) LIFT POINT	(r) LIFT RADIUS - in. (mm)			(r) LIFT RADIUS - in. (mm)			(r) LIFT RADIUS - in. (mm)					
HEIGHT - in. (mm)	MAX	157.5 (4000)	118.1 (3000)	78.7 (2000)	MAX	157.5 (4000)	118.1 (3000)	78.7 (2000)	MAX	157.5 (4000)	118.1 (3000)	78.7 (2000)
157.5 (4000)	*2403 (1090)				*2292 (1040)				1763 (800)			
118.1 (3000)	*2358 (1070)	*2314 (1050)			1543 (700)	*1829 (830)			1322 (600)	1587 (720)		
78.7 (2000)	*2425 (1100)	*2645 (1200)	*3306 (1500)		1300 (590)	1719 (780)	*3152 (1430)		1146 (520)	1587 (720)	2425 (1100)	
39.4 (1000)	*2535 (1150)	*3042 (1380)	*4365 (1980)		1256 (570)	1675 (760)	2535 (1150)		1124 (510)	1499 (680)	2204 (1000)	
GROUND (0)	*2579 (1170)	*3284 (1490)	*4585 (2080)	*6459 (2930)	1300 (590)	1587 (720)	2358 (1070)	4166 (1890)	1102 (500)	1366 (620)	2028 (920)	3351 (1520)
-39.4 (-1000)	*2667 (1210)	*2910 (1320)	*4232 (1920)	*6393 (2900)	1521 (690)	1587 (720)	2403 (1090)	4387 (1990)	1322 (600)	1344 (610)	1984 (900)	3571 (1620)
-78.7 (-2000)	*2535 (11150)		*2954 (1340)		2601 (1180)		2469 (1120)		1940 (880)		2116 (960)	

ALL-NEW!

C LARGER CAB

features state-of-the-art controls, digital display and excellent visibility. Optional enclosed cab with heat and air conditioning further enhances operator comfort.

MUSTING

features an hour meter, clock, automatic adjustable reminders, regeneration notifications, historical monitoring and fuel consumption.

3

450Z NXT2

LIFTING CAPACITIES[†]

450Z NXT2 REFERENCE DIAGRAMS

FEATURES

operator's cab

ALL-NEW FEATURES

4-WAY ADJUSTABLE SEAT

Fully adjustable seat with retractable belt for custom height, weight and backrest positions.

• THROTTLE LOCATION

Previously a push/pull cable, the throttle is now a conveniently located electronic knob.

• STAY CONNECTED

Canopy model now features an in-dash cell phone holder.

O RADIO READY

Speakers are standard with the cab model. An additional bracket equips the machine with radio.

O DOME LIGHT

Light can be controlled with on/off switch and also turns on automatically when door is opened.

○ 2-SPEED BUTTON WITH DETENT

Upgrading from a pedal, both feet are now freed up during travel.

O EMERGENCY CUT-OFF SWITCH

Located by the cab door, the kill switch is accessible from the ground in the event of an emergency.

• ELEVATED TRAVEL PEDALS

provide additional foot room while performing stationary work.

OPERATOR'S STATION

Enclosed Cab (ROPS/FOPS)	
Canopy (ROPS/FOPS)	
3" Retractable Safety Belt	
Adjustable Armrests - Height and Angle	0
Fold-up Front Window	0
Adjustable Suspension Seat	0
Air Conditioning	
Radio-Ready with Speakers	0
Horn	0
LIGHTS	
Work Lights	0
Boom Light	0
Dome Light	0

ALL-NEW

450Z NXT2

○ STANDARD ● OPTIONAL

controls

- O INFINITELY ADJUSTABLE ELECTRONIC THROTTLE DIAL
- **O** TWO-POSITION, HIGH SPEED TRAVEL SWITCH conveniently integrated in the blade control lever.
- STANDARD ISO OR OPTIONAL BACKHOE control patterns easily selected with the turn of a mechanical lever.
- O PILOT-OPERATED JOYSTICK CONTROLS are operated by simple wrist movements, reducing fatigue during a long workday.
- PROPORTIONAL AUXILIARY HYDRAULICS **ROCKER SWITCH** vastly enhances attachment performance, allowing the operator to adjust the flow for optimal attachment performance.
- O ONE-WAY / TWO-WAY RETURN FLOW selection for optimal performance from attachments.

o DIGITAL OPERATOR INTERFACE

- **O** ENGINE REGENERATION Alerts and procedural information
- HOUR METER & CLOCK
- O RECORDABLE MAINTENANCE HISTORY with adjustable time intervals and reminders
- O MULTIPLE LANGUAGE SELECTIONS
- FLUID LEVELS Engine coolant, fuel level, fuel consumption
- USAGE MONITORING Records hours used for past 90 days and can be reviewed without starting the engine.

450Z NXT2

FEATURES

e n g i n e

ALL-NEW! YANMAR TIER IV 4TNV88C-PBV

37.7 hp (28.1 kW) electronically-controlled engine

• **O**°**F** (-18° C) COLD START

Easy starting, without the need for block heaters or starting fluid.

O AFTER TREATMENT

meets all Tier IV requirements through proven technology. Refer to the Operator's Manual for full details.

ALL-NEW! AUTO DECELERATION

improves fuel economy and lowers noise and emissions levels by reducing the engine speed to idle after four seconds without hydraulic movement.

450Z

NXT2

0

0

0

0

○ STANDARD ● OPTIONAL

ALL-NEW!

6 ECO MODE

saves fuel when full speed is not necessary. Activated by the flip of a switch, engine speed is reduced by 10% without sacrificing power.

TUST/n

ENGINE

ECO Mode

Auto Deceleration

Electric Glow Plug Starting Aid

Yanmar, Naturally Aspirated Diesel Engine

FEATURES

hydraulics

O UP TO **3133 psi** (216 bar)

High system pressure delivers more hydraulic muscle to power demanding attachments and deliver superior digging and breakout forces.

• 35.1 gpm (132.8 L/min)

ALL-NEW!

O PRECISION CONTROL

Standard proportional auxiliary hydraulic control gives the operator the ability to adjust attachment speeds with infinitely adjustable flow control.

• 2 VARIABLE PUMPS + 2 GEAR PUMPS

combine oil and redirect the flow to where it is needed, allowing for simultaneous operation without loss of power.

○ SMOOTH OPERATION

even while using the boom and arm during turning.

○ TWO-WAY & ONE-WAY AUXILIARY FLOW VALVE allows for direct-to-tank bypass. Return flow selection is standard equipment.

HYDRAULIC THUMB ATTACHMENT đ

is a factory installed option that adds versatility to the machine.

450Z

4502 NXT2

	NXT2				
HYDRAULIC SYSTEM					
Power-A-Tach® Hydraulic Quick Attach System	0				
Factory-Installed Hydraulic Thumb Attachment					
Hydraulic Pumps	4				
ISO / SAE Pattern Control Valve	0				
Proportional Auxiliary Hydraulic Joystick Control	0				
Two-way Auxiliary Hydraulics with Quick Couplers and Direct-to-Tank Bypass Valve	0				
⊖ STANDARD ●	OPTIONAL				

8

FEATURES

b o d v

ALL-NEW FEATURES

O CORROSION RESISTANCE

Bucket, arm, boom pins and auxiliary shut-off blocks are now plated, instead of painted, to maintain durability.

O NEW EXHAUST LOCATION

Now in a lower position, the exhaust is quieter.

• **90%** INCREASE IN RADIATOR VOLUME

• **110%** INCREASE IN HYDRAULIC COOLER VOLUME

• OVERALL HEIGHT REDUCED BY **3%** for lower overhead clearance access and easier transportation.

• TOOL BOX

Lockable toolbox on the left-rear panel provides space for operator necessities and tools

O RELOCATED AIR CONDITIONING

MUSTING

10

Visibility is improved with a compact, integrated rear air conditioning unit.

UNDERCARRIAGE

Selectable 2-Speed Transmission

UPPER STRUCTURE

360 Continuous Movement

Rubber Tracks

Track Rollers

Auto Idle

Motion Alarm

Zero-Tail-Swing

O BOOM IS **13%** LIGHTER

boom

A box type welded boom, upgraded from an outside plate welded boom, is lighter while providing equal strength.

O HEAVY-DUTY SLIDING CYLINDER GUARDS protect exposed cylinder rods from damage.

> O SINGLE-PIN BOOM MOUNT DESIGN for optimal durability and component life.

O INTEGRATED BOOM LIGHT illuminates the work area and allows for safe and effective operation after dark.

FEATURES

ALL-NEW!

450Z NXT2

> 0 0

> > 4

0

0

0

0

○ STANDARD ● OPTIONAL

○ STANDARD TRACK DRIVE SYSTEM

The standard track drive system provides long life and allows for easy aftermarket track replacment.

ALL-NEW!

• EASY MAINTENANCE TRACKING

A digital display with historical monitoring and automatic, adjustable reminders and intervals provides easier tracking for maintenance procedures.

ALL-NEW!

O TOOL-FREE ACCESS PANELS

Quick and easy access to the battery, engine compartment, control valve, cooler & control pattern valve.

serviceability

undercarriage

- STAGGERED TREAD AND MANDREL DESIGN combined with a shorter track pitch reduces vibration.
- O LONG TRACKS provide a smoother ride over rough terrain.
- SHORT-PITCHED TRACKS to reduce wear, fatigue and damage.
- ANGLED CRAWLER FRAME reduces soil build-up on the undercarriage, extending the life of the rollers and tracks.

10

450Z NXT2

ATTACHMENTS

POWER-A-TACH®

Hydraulic Power-A-Tach® quick coupler is standard equipment. Its versatile design works with a wide range of excavator attachments, putting the tools you already OWN to use. (Not available on the 170Z)

HYDRAULIC ACTIVATION

is controlled by a switch in the operator's station. The operator only needs to leave the seat to remove and replace the safety pin.

PLANETARY AUGER

CEMETARY BUCKET

With a wide variety of EDGE® attachments available, Mustang Compact Excavators are easily transformed to meet your customers' needs.

CHAIN AUGER

BUCKET SLAB

COMPACTION WHEEL DIRT BUCKET

Scan this code to learn more about EDGE® Compact Excavator attachments.

West Bend, WI 53095 USA Tel: 262-334-9461 Fax: 262-338-7517 mustangmfg.com

RIPPER

COMPACTION PLATE TILT BUCKET

GRAPPLE

DITCHING BUCKET

○ FACTORY-INSTALLED HYDRAULIC THUMB OPTION

ceattachments.com