

Technical Specifications

Configurations and features may vary by region. Please consult your Cat® dealer for availability in your area.

Table of Contents

Specifications	
Engine	Axles
Operating Specifications2	Brakes
Transmission	Sound Performance
Hydraulic System – Lift/Tilt2	Dimensions
Hydraulic System – Steering	Blade Specifications5
Service Refill Capacities	Standard and Optional Equipment6
Air Conditioning System	
Specifications – Scoops	
Engine	Axles
Operating Specifications9	Brakes
Transmission	Sound Performance
Hydraulic System – Lift/Tilt9	Dimensions11
Hydraulic System – Steering	Scoop Specifications12
Service Refill Capacities10	Standard and Optional Equipment13
Air Conditioning System10	

824K Wheel Dozer Specifications

Engine

Ligino		
Engine Model	Cat C15	
Rated Speed	1,800 rpm	
Net Power (SAE J1349:2011)	302 kW	405 hp
Net Power (ISO 9249:2007)	302 kW	405 hp
Engine Power (ISO 14396:2002)	318 kW	426 hp
Gross Power (SAE J1995:2014)		
Direct Drive	307 kW	412 hp
Converter Drive	324 kW	434 hp
Maximum Net Torque (1,300 rpm)	2005 N·m	1,479 lbf-ft
Maximum Net Torque Rise – Direct Drive	33%	
Maximum Net Torque Rise – Converter Drive	8.5%	
Maximum Altitude without Derating (Tier 4 Final/Stage V)	2834 m	9,298 ft
Maximum Altitude without Derating (Tier 3/Stage IIIA equivalent)	2773 m	9,098 ft
Bore	137.2 mm	5.4 in
Stroke	171.4 mm	6.7 in
Displacement	15.2 L	927.6 in ³
High Idle Speed	2,300 rpm	
Low Idle Speed	800 rpm	

• Net power advertised is the power available at the engine flywheel when the engine is equipped with a fan, air cleaner, clean emissions module and alternator.

• Two engine emission configurations are available. One meets U.S. EPA Tier 4 Final and EU Stage V emission standards. The other meets Brazil MAR-1 emission standards, equivalent to U.S. EPA Tier 3 and EU Stage IIIA emissions.

Operating Specifications

Operating Weight – Straight Blade	34 004 kg	74,966 lb
(Tier 4 Final/Stage V)	C	
Operating Weight – Chip Scoop	38 141 kg	84,086 lb
Operating Weight – Coal Scoop	36 752 kg	81,024 lb
Blade Capacity Range	5.1-16.2 m ³	6.6-21.2 yd ³

Transmission

Cat planetary powershift – ECPC	
6.2 km/h	3.9 mph
11.1 km/h	6.9 mph
19.6 km/h	12.2 mph
34.8 km/h	21.6 mph
7.1 km/h	4.4 mph
12.6 km/h	7.8 mph
22.4 km/h	13.9 mph
39.7 km/h	24.7 mph
	- ECPC 6.2 km/h 11.1 km/h 19.6 km/h 34.8 km/h 7.1 km/h 12.6 km/h 22.4 km/h

Hydraulic System – Lift/Tilt

Pump Flow at 1,800 rpm	117 L/min	30.9 gal/min
Main Relief Pressure	26 000 kPa	3,771 psi
Maximum Supply Pressure	26 000 kPa	3,771 psi
Cylinder, Double-acting: Lift, Bore and Stroke	120 mm × 1070 mm	4.7 in × 42.1 in
Cylinder, Double-acting: Tilt and Tip, Bore and Stroke	140 mm × 230 mm	5.5 in × 9.1 in

Hydraulic System – Steering

Steering System – Circuit	Pilot operated, load sensing	
Bore	114.3 mm	4.5 in
Stroke	576 mm	22.7 in
Steering System – Pump	Variable displacement piston	
Max Flow at 1,800 rpm	85 L/min	22.5 gal/min
Relief Valve Setting - Steering	24 000 kPa	3,481 psi
Vehicle Articulation Angle	86 degrees	

824K Wheel Dozer Specifications

Service Refill Capacities		
Cooling System	116 L	30.6 gal
Engine Crankcase	34 L	9.0 gal
Transmission	66 L	17.4 gal
Fuel Tank	782 L	206.6 gal
Diesel Exhaust Fluid Tank (Tier 4 Final/Stage V)	32 L	8.5 gal
Differentials and Final Drives – Front	100 L	26.4 gal
Differentials and Final Drives – Rear	110 L	29.1 gal
Hydraulic Tank Only	134 L	35.4 gal
Hydraulic System - implement/steering	; 214 L	56.5 gal
AC Refrigerant	20 hg	
AC Oil	146 mL	4.94 oz

• All nonroad Tier 4 Final, EU Stage V, and Japan 2014 (Tier 4 Final) diesel engines are required to use:

- Ultra Low Sulfur Diesel (ULSD) fuels containing 15 ppm (mg/kg) sulfur or less.
- Cat engines are compatible with the following renewable, alternative, and biodiesel* fuels that reduce greenhouse gases:
 Up to P20 biodiesel (FAME)**
- Up to B20 biodiesel (FAME)**
- Up to 100% HVO and GTL renewable fuels
- Cat DEO-ULS[™] or oils that meet the Cat ECF-3, API CJ-4, and ACEA E9 specifications are required.
- Diesel Exhaust Fluid (DEF) that meets all requirements defined in ISO 22241-1.
- * Refer to guidelines for successful application. Please consult your Cat dealer or "Caterpillar Machine Fluids Recommendations" (SEBU6250) for details.
- ** Engines with aftertreatment devices can use up to B20. Engines with no aftertreatment devices can use higher blends, up to B100.

Air Conditioning System

The air conditioning system on this machine contains the fluorinated greenhouse gas refrigerant R134a (Global Warming Potential = 1430). The system contains 2.0 kg of refrigerant which has a CO_2 equivalent of 2.86 metric tonnes.

Axles	
Front	Planetary – fixed
Rear	Planetary – oscillating
Oscillation Angle	±11°
Brakes	
Parking Brake	Drum and shoe, spring applied, hydraulic released
Brakes	Multi-Disc Wet (enclosed) 4 WHL

Sound Performance

	Standard	Suppression
Operator Sound Level (ISO 6396:2008)	73 dB(A)	72 dB(A)
Machine Sound Level (ISO 6395:2008)	113 dB(A)	110 dB(A)

• The operator sound pressure level was measured according to the test procedures and conditions specified in ISO 6396:2008. The measurement was conducted at 70% of maximum engine cooling fan speed.

• Hearing protection may be needed when the machine is operated with a cab that is not properly maintained or when the doors or windows are open for extended periods or in a noisy environment.

• The machine sound power level was measured according to the test procedures and conditions specified in ISO 6395:2008. The measurement was conducted at 70% of maximum engine cooling fan speed.

824K Wheel Dozer Specifications

Dimensions

All dimensions are approximate.

1 Height to Top of Beacon	4369 mm	14 ft 4 in
2 Height to Top of Exhaust Stack	4332 mm	14 ft 2.6 in
3 Height to Top of Hood	3204 mm	10 ft 6.1 in
4 Ground Clearance to Bumper	852 mm	2 ft 9.5 in
5 Center Line of Rear Axle to Edge of Bumper	2830 mm	9 ft 3.4 in
6 Center Line of Front Axle to Hitch	1850 mm	6 ft 0.8 in
7 Wheelbase	3700 mm	12 ft 2 in
8 Length with Blade on Ground (straight blade)	8422 mm	27 ft 7.6 in
9 Ground Clearance	441.4 mm	1 ft 5.4 in
10 Height to Top of Cab	4100 mm	13 ft 5.4 in
11 Width Over Wheels	3365 mm	11 ft 0.5 in

Blade Specifications

Blade Type	Capacity	Width Over End Bits	Height	Dig Depth	Ground Clearance	Maximum Tilt	Turning Radius – Outside Corner of Blade	Turning Radius – Inside Corner of Blade
Straight	5.0 m ³	4507 mm	1230 mm	448 mm	1057 mm	1167 mm	6002 mm	1892 mm
	(6.6 yd ³)	(177.4 in)	(48.4 in)	(17.6 in)	(41.6 in)	(45.9 in)	(19 ft 8.3 in)	(6 ft 2.5 in)
Straight Push Plate	5.0 m ³	4507 mm	1230 mm	448 mm	1057 mm	1167 mm	6002 mm	1892 mm
	(6.6 yd ³)	(177.4 in)	(48.4 in)	(17.6 in)	(41.6 in)	(45.9 in)	(19 ft 8.3 in)	(6 ft 2.5 in)
Semi-Universal	7.7 m ³	4421 mm	1551 mm	477 mm	1068 mm	1120 mm	6051 mm	1777 mm
	(10.0 yd ³)	(174.1 in)	(61.1 in)	(18.8 in)	(42.0 in)	(44.1 in)	(19 ft 10.2 in)	(5 ft 10 in)
Universal	7.7 m ³	4352 mm	1350 mm	461 mm	1051 mm	1132 mm	6104 mm	1828 mm
	(10.0 yd ³)	(171.3 in)	(53.1 in)	(18.1 in)	(41.4 in)	(44.6 in)	(20 ft 0.3 in)	(6 ft 0 in)
Coal	16.2 m ³	4798 mm	1745 mm	472 mm	1072 mm	1242 mm	6408 mm	1819 mm
	(21.2 yd ³)	(189.0 in)	(68.7 in)	(18.6 in)	(42.2 in)	(48.9 in)	(21 ft 0.3 in)	(15 ft 11.6 in)
Extended Wear	8.1 m ³	4357 mm	1350 mm	461 mm	1051 mm	1132 mm	6104 mm	1638 mm
	(10.6 yd ³)	(171.6 in)	(53.1 in)	(18.1 in)	(41.4 in)	(44.6 in)	(20 ft 0.3 in)	(5 ft 5 in)

Standard and optional equipment may vary. Consult your Cat dealer for details.

	Standard	Optional
ELECTRICAL		
Alternator, 150 amp	\checkmark	
Batteries, maintenance free (4 – 1,000 CCA)	\checkmark	
Electrical system, 24V	\checkmark	
Lighting system, halogen (front and rear)	\checkmark	
Lighting system, LED		\checkmark
Lights, directional (rear)	\checkmark	
Starter, electric (heavy duty)	\checkmark	
OPERATOR ENVIRONMENT		
Air conditioner	\checkmark	
Cab, sound-suppressed and pressurized	\checkmark	
Cab door, sliding window (LH)	\checkmark	
Cab precleaner, powered	\checkmark	
Coat and hard hat hooks	\checkmark	
Electro-hydraulic tilt and tip controls	\checkmark	
Fingertip shifting controls	\checkmark	
Flip-up armrest	✓	
Heater and defroster	√	
Horn, electric	✓	
Implement hydraulic lockout	✓	
Instrumentation, gauges: DEF fluid level (Tier 4 Final/Stage V), engine coolant temperature, fuel level, hydraulic oil temperature, speedometer/tachometer, torque converter temperature	✓	
Instrumentation, warning indicators: action alert system – three categories, brake oil pressure, electrical system – low voltage, engine failure malfunction alert and action lamp, parking brake status	✓	
Light, cab, dome	✓	
Lunchbox and beverage holders	✓	
Power port (12V) for mobile phone or laptop connection	√	
$Radio, AM/FM/AUX/USB/Bluetooth {\ensuremath{\mathbb R}}$		\checkmark
Radio, CB ready	\checkmark	
Radio ready for entertainment: antenna, speakers, converter (12V, 10-15 amp)	~	
Rubber mounted, laminated, tinted glass	✓	
Seat, premium plus containing forced air heating and cooling, two-way thigh adjustment, power lumbar and back bolster adjustment, ride stiffness adjustment, dynamic end dampening, and leather finish	✓	

	Standard	Optional
OPERATOR ENVIRONMENT (CONTINUED)		
Sun visor, front	\checkmark	
Transmission gear (indicator)	\checkmark	
Vital Information Management System (VIMS [™]): graphical information display, external data port, customizable operator profiles	✓	
Wet-arm wipers/washers (front and rear): intermittent wipers (front and rear)	\checkmark	
POWER TRAIN		
Air-to-air aftercooler	\checkmark	
Auto shift	√	
Brakes, full hydraulic, enclosed, wet multiple disc service brakes	\checkmark	
Cat clean emissions module (Tier 4 Final/ Stage V)	\checkmark	
Electro-hydraulic parking brake	\checkmark	
Electronic Clutch Pressure Control (ECPC)	√	
Engine, Cat C15 meets Tier 3/Stage IIIA equivalent or Tier 4 Final/Stage V emission standards	\checkmark	
Fuel priming pump (electric)	\checkmark	
Fuel-to-air cooler	\checkmark	
Integrated braking system	\checkmark	
Muffler (under hood) (Tier 3/Stage IIIA equivalent)	\checkmark	
No-spin rear axle		\checkmark
Radiator, Aluminum Modular (AMR)	\checkmark	
Separated cooling system	\checkmark	
Single Clutch Speed Shifting (SCSS)	\checkmark	
Steering, secondary	\checkmark	
Throttle lock	\checkmark	
Transmission, planetary powershift (4F/4R) speed range control	√	
EFFICIENCY		
Demand fan – hydraulically driven	\checkmark	

Standard and optional equipment may vary. Consult your Cat dealer for details.

	Standard	Optional		Standard	Optiona
COLD WEATHER			SERVICE (CONTINUED)		
Antifreeze, -50°C (-58°F)		\checkmark	Emergency platform egress	✓	
Antifreeze, premixed 50% concentration extended life (-34°C/-29°F)	√		Engine, crankcase 500 hour interval with CJ-4 oil	\checkmark	
Arctic hydraulic oil		\checkmark	Engine precleaner	\checkmark	
Heater, engine coolant (120V)		\checkmark	Fast fill fuel		\checkmark
Heater, engine coolant (240V)		\checkmark	Fire suppression ready	\checkmark	
Mirrors, heated		\checkmark	Ground-level engine shutoff	\checkmark	
Starting aid (ether), automatic	√		Ground-level lockable master disconnect switch	\checkmark	
Alarm, back-up	√		Oil change system, high speed	√	
Cab Integrated Object Detection System	√		Oil sampling valves	\checkmark	
(CIODS) ready			Product Link TM	√	
Camera, rear vision	\checkmark		Starting receptacle for emergency start	\checkmark	
Emergency platform egress	\checkmark		Tire presssure monitoring system		\checkmark
Internal four-post rollover protective structure (ROPS/FOPS)	√		Total hydraulic filtration system	√	
Light, warning switched (LED strobe)	✓		Sound suppression		✓
Lighting, access stairway	\checkmark		OTHER		
Mirror, internal (panoramic)	\checkmark		Fold down exhaust stack for shipping	√	
Mirrors, rearview (externally mounted)	\checkmark		Fuel tank, 782 L (207 gal)	√	
Seat belt with minder, retractable, 76 mm	\checkmark		Guard, driveshaft	✓	
(3 in) wide			Guards, crankcase and power train	✓	
Stairway, left and right rear access	√		Hitch, drawbar with pin	✓	
STIC TM control system with lockout	✓		Hoses, Cat XT TM	√	
Toe kicks SERVICE	✓		Hydraulic, engine, and transmission oil coolers	\checkmark	
Doors, service access (locking)	√		Vandalism protection caplocks	√	
Dual engine precleaner		\checkmark	Venturi stack	✓	
Ecology drains for engine, radiator,	\checkmark				

Ecology drains for engine, radiator, transmission, hydraulic tank

Features

- Available in two scoop arrangements wood chip and coal.
- Cat wood chip and coal scoops have the unique capability of maximizing your production by both dozing and carrying a load with each pass.
- A purpose built hydraulic system, optimized for use with this work tool, maximizes machine productivity and efficiency.
- Dual lift cylinders provide hydraulic lift capacity matched to the demands of the application.
- Equipped with ground level accessible swing-out reversing fan for quick inspection and easy cleanout.
- Equipped with underhood ventilation system which creates a neutral pressure environment to prevent wood chip ingestion from hood openings while providing fresh air to the alternator, electronics, and turbo.

- Extended top guard for increased capacity for wood chip scoops.
- Higher ground pressure decreases risk of fires and maximizes use of storage space.
- Less damage to coal or wood chips due to rubber tires.
- High ground speed provides ability to manage multiple piles.
- Scoop design allows load and carry function for mixing.
- Lift and tip-out design makes stockpiling operations easy.
- Scoop tilt control is standard to maximize worksite efficiency.

Specifications

Engine		
Engine Model	Cat C15	
Emissions	Tier 4 Final/Stage V, or Brazil MAR-1/China Nonroad Stage III, equivalent to Tier 3/ Stage IIIA	
Gross Power SAE J1995:2014	324 kW	434 hp
Net Power SAE J1349:2011	302 kW	405 hp
Maximum Net Torque @ 1,300 rpm	2005 N•m	1,479 lbf-ft

Operating Specifications

Coal Scoop Operating Weight	36 752 kg	81,024 lbs
Chip Scoop Operating Weight	38 141 kg	84,086 lbs
Coal Scoop Carry Capacity	13.4 m ³	17.5 yd ³
Coal Scoop Doze Capacity	26.8 m ³	35.0 yd ³
Chip Scoop Carry Capacity	20.6 m ³	27.0 yd ³
Chip Scoop Doze Capacity	41.2 m ³	54.0 yd ³

Engine

5		
Engine Model	Cat C15	
Rated Speed	1,800 rpm	
Gross Power (SAE J1995:2014)	324 kW	434 hp
Net Power (SAE J1349:2011)	302 kW	405 hp
Bore	137.2 mm	5.4 in
Stroke	171.4 mm	6.7 in
Displacement	15.2 L	927.6 in3
Maximum Net Torque (1,300 rpm)	2005 N•m	1,479 lbf-ft
Max Net Torque Rise	33%	

• Net power advertised is the power available at the engine flywheel when the engine is equipped with a fan, air cleaner, clean emissions module and alternator.

• Meets U.S. EPA Tier 4 Final and EU Stage V, or Brazil MAR-1 and China Nonroad Stage III emission standards, equivalent to U.S. EPA Tier 3 and EU Stage IIIA.

Operating Specifications

Coal Scoop Operating Weight	36 752 kg	81,024 lb
Chip Scoop Operating Weight	38 141 kg	84,086 lb
Coal Scoop Carry Capacity	13.4 m ³	17.5 yd ³
Coal Scoop Doze Capacity	26.8 m ³	35.0 yd ³
Chip Scoop Carry Capacity	20.6 m ³	27.0 yd ³
Chip Scoop Doze Capacity	41.2 m3 ³	54.0 yd ³

Transmission

Transmission Type	Cat planetar	ry powershift
Forward 1	6.2 km/h	3.9 mph
Forward 2	11.1 km/h	6.9 mph
Forward 3	19.6 km/h	12.2 mph
Forward 4	34.8 km/h	21.6 mph
Reverse 1	7.1 km/h	4.4 mph
Reverse 2	12.6 km/h	7.8 mph
Reverse 3	22.4 km/h	13.9 mph
Reverse 4	39.7 km/h	24.7 mph

Hydraulic System – Lift/Tilt

Lift/Tilt System – Circuit	Pilot operated Closed Center LS valve with EH	
Lift/Tilt System	Variable displacement piston	
Max Flow at 1800 rpm	194 L/min	51.2 gal/min
Relief Valve Setting – Lift/Tilt	28 000 kPa	4,061 psi
Cylinders, Double Acting: Lift, Bore, Stroke	139.75 mm x 930 mm	5.5 in x 36.6 in
Left and Right Dump, Bore, Stroke	114.3 mm x 736 mm	4.5 in x 29.0 in
Cylinders, Double Acting: Tilt, Bore, Stroke	127 mm x 508 mm	5.0 in x 20.0 in
Pilot System	Variable displacement piston	
Pilot Relief Valve Setting	3800 kPa	551 psi

Hydraulic System – Steering

Pilot, load sensing	
Variable displacement piston	
85 L/min 22.5 gal/min	
24 000 kPa 3,481 psi	
86°	
3.6 sec	
8.0 sec	

Service Refill Capacities		
Cooling System	116 L	30.6 gal
Engine Crankcase	34 L	9.0 gal
Transmission	66 L	17.4 gal
Fuel Tank	782 L	206.6 gal
Diesel Exhaust Fluid Tank (Tier 4 Final/Stage V)	32 L	8.5 gal
Differentials and Final Drives – Front	100 L	26.4 gal
Differentials and Final Drives – Rear	110 L	29.1 gal
Hydraulic Tank Only	134 L	35.4 gal
Hydraulic System - implement/steering	214 L	56.5 gal
AC Refrigerant	20 hg	
AC Oil	146 mL	4.94 oz

• All nonroad Tier 4 Final, EU Stage V, and Japan 2014 (Tier 4 Final) diesel engines are required to use:

- Ultra Low Sulfur Diesel (ULSD) fuels containing 15 ppm (mg/kg) sulfur or less.
- Cat engines are compatible with the following renewable, alternative, and biodiesel* fuels that reduce greenhouse gases:
 Ur to P20 biodiesel (FAME)**
- Up to B20 biodiesel (FAME)**
- Up to 100% HVO and GTL renewable fuels
- Cat DEO-ULS[™] or oils that meet the Cat ECF-3, API CJ-4, and ACEA E9 specifications are required.
- Diesel Exhaust Fluid (DEF) that meets all requirements defined in ISO 22241-1.
- * Refer to guidelines for successful application. Please consult your Cat dealer or "Caterpillar Machine Fluids Recommendations" (SEBU6250) for details.
- ** Engines with aftertreatment devices can use up to B20. Engines with no aftertreatment devices can use higher blends, up to B100.

Air Conditioning System

The air conditioning system on this machine contains the fluorinated greenhouse gas refrigerant R134a (Global Warming Potential = 1430). The system contains 2.0 kg of refrigerant which has a CO_2 equivalent of 2.86 metric tonnes.

Front	Planetary – fixed
Rear	Planetary – oscillating
Oscillation Angle	±11°
Brakes	
Parking Brake	Drum and shoe, spring applied, hydraulic released

Sound Performance

	Standard	Suppression
Operator Sound Level (ISO 6396:2008)	73 dB(A)	72 dB(A)
Machine Sound Level (ISO 6395:2008)	113 dB(A)	110 dB(A)

- The operator sound pressure level was measured according to the test procedures and conditions specified in ISO 6396:2008. The measurement was conducted at 70% of maximum engine cooling fan speed.
- Hearing protection may be needed when the machine is operated with a cab that is not properly maintained or when the doors or windows are open for extended periods or in a noisy environment.
- The machine sound power level was measured according to the test procedures and conditions specified in ISO 6395:2008. The measurement was conducted at 70% of maximum engine cooling fan speed.

Dimensions

All dimensions are approximate.

1	Ground to Top of Beacon	4422 mm	14 ft 6.1 in
2	Ground to Top of Exhaust Stack	4332 mm	14 ft 2.6 in
3	Ground to Top of Hood	3204 mm	10 ft 6.1 in
4	Ground to Bumper Clearance	852 mm	2 ft 9.5 in
5	Ground to Center of Front Axle	878 mm	2 ft 10.6 in
6	Centerline of Rear Axle to Edge of Bumper	2830 mm	9 ft 3.4 in
7	Wheelbase	3700 mm	12 ft 2.0 in
8	Length to Front Tire	7365 mm	24 ft 2.0 in
9	Length with Coal Scoop on Ground	10 565 mm	34 ft 7.9 in
10	Length with Chip Scoop on Ground	10 997 mm	36 ft 1 in
11	Centerline of Front Axle to Hitch	1850 mm	6 ft 0.8 in
12	Ground Clearance	534 mm	1 ft 9.0 in
13	Height to Top of Cab	4100 mm	13 ft 5.4 in
14	Height to Edge of Retracted Scoop – Chip Scoop	2191 mm	7 ft 2.3 in
15	Height to Edge of Dumped Scoop – Chip Scoop	1526 mm	5 ft 0.1 in
16	Dump Angle at Full Lift Height – Chip Scoop	77°	

Scoops

Large capacity scoops for both wood chip and coal applications. A mesh screen integrated into the back of the scoop maintains visibility to the cutting edge. The chip scoop version has extra screens at the top due to higher capacity.

Both scoops come with dual lift cylinders for increased lift capacity. Scoop tilt function is standard and provides ± 3 degrees of tilt to maintain grade conditions and keep your operation safe.

Scoop Specifications

Blade Type	Carry Capacity	Doze Capacity	Overall Width	Height	Maximum Tilt	Weight	Total Operating Weight
Coal Scoop	13.4 m3	26.8 m3	4099 mm	2015 mm	±3 degrees	6964 kg	36 752 kg
	17.5 yd3	35.0 yd3	13 ft 5.4 in	6 ft 7.3 in		15,353 lbs	81,024 lbs
Chip Scoop	20.6 m3	41.2 m3	4091 mm	2475 mm	±3 degrees	8307 kg	38 141 kg
	27.0 yd3	54.0 yd3	13 ft 5.1 in	8 ft 1.4 in		18,314 lbs	84,086 lbs

Standard and optional equipment may vary. Consult your Cat dealer for details.

	Standard	Optional
ELECTRICAL		
Alternator, 150 amp	\checkmark	
Batteries, maintenance free (4 – 1,000 CCA)	\checkmark	
Electrical system, 24V	\checkmark	
Lighting system, halogen (front and rear)	\checkmark	
Lighting system, LED		\checkmark
Starter, electric (heavy duty)	\checkmark	
OPERATOR ENVIRONMENT		
Air conditioner	✓	
Cab, sound-suppressed and pressurized	\checkmark	
Cab door, sliding window (LH)	✓	
Cab precleaner, powered	\checkmark	
Coat and hard hat hooks	✓	
Electro-hydraulic tilt and tip controls	\checkmark	
Fingertip shifting controls	\checkmark	
Flip-up armrest	\checkmark	
Heater and defroster	\checkmark	
Horn, electric	\checkmark	
Implement hydraulic lockout	\checkmark	
Instrumentation, gauges: DEF fluid level (Tier 4 Final/Stage V), engine coolant temperature, fuel level, hydraulic oil temperature, speedometer/tachometer, torque converter temperature	✓	
Instrumentation, warning indicators: action alert system – three categories, brake oil pressure, electrical system – low voltage, engine failure malfunction alert and action lamp, parking brake status	✓	
Light, cab, dome	\checkmark	
Lunchbox and beverage holders	\checkmark	
Power port (12V) for mobile phone or laptop connection	\checkmark	
Radio, AM/FM/AUX/USB/Bluetooth		\checkmark
Radio, CB ready	\checkmark	
Radio ready for entertainment: antenna, speakers, converter (12V, 10-15 amp)	\checkmark	
Rubber mounted, laminated, tinted glass	\checkmark	
Seat, premium plus containing forced air heating and cooling, two-way thigh adjustment, power lumbar and back bolster adjustment, ride stiffness adjustment, dynamic end dampening, and leather finish	\checkmark	

	Standard	Optional
OPERATOR ENVIRONMENT (CONTINUED)		
Sun visor, front	✓	
Transmission gear (indicator)	✓	
Vital Information Management System	√	
(VIMS): graphical information display,		
external data port, customizable operator profiles		
Wet-arm wipers/washers (front and rear):	✓	
intermittent wipers (front and rear)	,	
POWER TRAIN		
Air-to-air aftercooler	√	
Auto shift	\checkmark	
Brakes, full hydraulic, enclosed, wet multiple disc service brakes	\checkmark	
Cat clean emissions module (Tier 4 Final/ Stage V)	√	
Electro-hydraulic parking brake	\checkmark	
Electronic Clutch Pressure Control (ECPC)	\checkmark	
Engine, Cat C15 meets Tier 3/Stage IIIA equivalent or Tier 4 Final/Stage V emission standards	\checkmark	
Fuel priming pump (electric)	\checkmark	
Fuel-to-air cooler	\checkmark	
Integrated braking system	\checkmark	
Muffler (under hood) (Tier 3/Stage IIIA equivalent)	\checkmark	
No-spin rear axle		✓
Radiator, Aluminum Modular (AMR)	\checkmark	
Separated cooling system	\checkmark	
Single Clutch Speed Shifting (SCSS)	\checkmark	
Steering, secondary	\checkmark	
Throttle lock	\checkmark	
Transmission, planetary powershift (4F/4R) speed range control	\checkmark	
EFFICIENCY		
Demand fan – swing out, hydraulically driven, reversible	\checkmark	
Engine idle management features: auto idle kickdown, delayed engine shutdown, engine idle shutdown	✓	
Steering, load sensing	✓	
Torque converter with Lock Up Clutch (LUC)	\checkmark	

Standard and optional equipment may vary. Consult your Cat dealer for details.

	Standard	Optional
COLD WEATHER		
Antifreeze, -50°C (-58°F)		\checkmark
Antifreeze, premixed 50% concentration extended life (-34°C/-29°F)	\checkmark	
Arctic hydraulic oil		\checkmark
Heater, engine coolant (120V)		\checkmark
Heater, engine coolant (240V)		\checkmark
Mirrors, heated		\checkmark
Starting aid (ether), automatic	\checkmark	
SAFETY		
Alarm, back-up	\checkmark	
Cab Integrated Object Detection System (CIODS) ready	√	
Camera, rear vision	✓	
Emergency platform egress	✓	
Internal four-post rollover protective structure (ROPS/FOPS)	~	
Light, warning switched (LED strobe)	\checkmark	
Lighting, access stairway	\checkmark	
Mirror, internal (panoramic)	\checkmark	
Mirrors, rearview (externally mounted)	\checkmark	
Seat belt with minder, retractable, 76 mm (3 in) wide	\checkmark	
Stairway, left and right rear access	✓	
STIC control system with lockout	\checkmark	
Toe kicks	\checkmark	
SERVICE		
Doors, service access (locking)	\checkmark	
Dual engine precleaner		\checkmark
Ecology drains for engine, radiator, transmission, hydraulic tank	\checkmark	
EZ Clean cooling package and under-hood ventilation system	\checkmark	

	Standard	Optional
SERVICE (CONTINUED)		
Emergency platform egress	\checkmark	
Engine, crankcase 500 hour interval with CJ-4 oil	\checkmark	
Engine precleaner	\checkmark	
Fast fill fuel		✓
Fire suppression ready	\checkmark	
Ground-level engine shutoff	√	
Ground-level lockable master disconnect switch	\checkmark	
Oil change system, high speed	\checkmark	
Oil sampling valves	\checkmark	
Product Link	\checkmark	
Starting receptacle for emergency start	\checkmark	
Tire presssure monitoring system		\checkmark
Total hydraulic filtration system	\checkmark	
SOUND		
Sound suppression		\checkmark
OTHER		
Fold down exhaust stack for shipping	\checkmark	
Fuel tank, 782 L (207 gal)	\checkmark	
Guard, driveshaft	\checkmark	
Guards, crankcase and power train	\checkmark	
Hitch, drawbar with pin	\checkmark	
Hoses, Cat XT	\checkmark	
Hydraulic, engine, and transmission oil coolers	\checkmark	
Vandalism protection caplocks	\checkmark	
Venturi stack	\checkmark	

For more complete information on Cat products, dealer services, and industry solutions, visit us on the web at **www.cat.com**.

Materials and specifications are subject to change without notice. Featured machines in photos may include additional equipment. See your Cat dealer for available options.

© 2022 Caterpillar. All Rights Reserved. CAT, CATERPILLAR, LET'S DO THE WORK, their respective logos, Product Link, XT, STIC, VIMS, DEO-ULS, "Caterpillar Corporate Yellow", the "Power Edge" and Cat "Modern Hex" trade dress as well as corporate and product identity used herein, are trademarks of Caterpillar and may not be used without permission.

VisionLink is a trademark of VirtualSite Solutions LLC, registered in the United States and in other countries.

AEX02621-01 (01-2022) Global

