

303.5C CR

Mini Hydraulic Excavator

Engine

Model	Mitsubishi S302-T	
Rated net power (ISO 9249)	29 kW	39 hp

Weights

Operating weight with canopy	3790 kg	8,355 lb
Operating weight with cab	3910 kg	8,620 lb

- Weight with counterweight, rubber tracks, bucket, operator, full fuel and auxiliary lines
- Weight varies depending on machine configuration

303.5C CR Mini Hydraulic Excavator

Engineered by Caterpillar® to deliver high levels of productivity, versatility and serviceability.

Comfort and Ease of Operation

Cab or canopy, the 303.5C CR offers a spacious and comfortable work area with expansive legroom. Compact radius design gives greater machine versatility and the capability to work within confined areas. **pg. 4**

Performance and Versatility

High dig forces, fast cycle times and high bucket rotation angles deliver the productivity that customers demand. A choice of stick lengths and Cat® Work Tools makes the 303.5C CR even more versatile. **pg. 5**

Low Operating Costs

Robust, reliable and easily serviced are key attributes of the C Series CR design. Service points are easily accessed through rear door and side cover, and a 500-hour engine oil change period lowers operating costs. **pg. 6**

Impressive Performance

The Cat 303.5C CR has powerful turbo charged engine, high digging forces and fast cycle times for maximum productivity.

Angle Blade Configuration

The versatility and productivity of the Cat C Series machine can be made even more productive by ordering the hydraulic angling dozer blade configuration. **pg. 7**

Customer Support

Caterpillar dealers offer unmatched customer support with excellent equipment management services and fast parts availability, resulting in maximum uptime and minimum repair costs. **pg. 8**

Comfort and Ease of Operation

Class leading space and top level features contribute to a comfortable and productive environment.

Impressive Cab Dimensions.

The CR C Series gives the operator a comfortable and spacious working environment with excellent visibility.

The clear flat floor space and superior operator legroom provide high levels of operator comfort and help minimize fatigue.

Optional Air Conditioning. Optional air conditioning or fan and sun blind package offers further operator comfort.

Sliding Cab Door. The sliding door system offers good access and maintains the machine's compact dimensions to reduce the risk of damage.

Fully Pilot Operated Controls.

Pilot operated controls on all services including travel levers and dozer function ensure that "as new" levels of controllability are maintained throughout the machine life.

Automatic Two Speed Function.

Improves machine maneuverability around the job site. Increased productivity by balancing high speed travel requirements with controllability.

Joystick Mounted Auxiliary and Boom

Swing Functions. The new joystick mounted position of these functions gives "fingertip" control and a clear cab floor.

Compact Radius Design. Compact radius design gives greater machine versatility and the capability to work within confined areas. The radius of the upper body stays within the width of the undercarriage so the operator can concentrate on the work being done without having to worry about the back of the machine.

High Level of Standard Comfort

Features. Reclining suspension seat, power point, adjustable wrist rests and a cup holder are standard features on the Cat C CR machines.

Performance and Versatility

The range of Cat buckets and hydraulically powered tools are machine matched to optimize performance.

Exceptionally High Digging Forces.

High digging forces and fast cycle times ensure that the Cat 303.5C CR delivers the productivity demanded by our customers.

Turbocharged Engine. Three cylinder diesel engine in the Cat 303.5C CR provides massive power, coupled with a variable displacement pump, making it ideal for work at high altitude.

Stick Options. A choice of standard or long stick enables matching of machine to application.

Bucket Angle. High rotation bucket angle combines good spoil retention and flat back trench characteristics.

Wide Range of Work Tools. These tools are designed to get the best out of the machine and deliver excellent value through high productivity and long life. Tools include:

- Digging buckets
- Ditch cleaning buckets
- Angling ditching buckets
- Hydraulic hammers
- Augers

Auxiliary Lines and Connectors.

The auxiliary lines and connectors including quick connections are fitted as standard, meaning the Cat 303.5C CR come ready to work. Hammer (one-way) and auger (two-way) auxiliary lines are also fitted as standard.

Mechanical Quick Coupler. The Cat Quick Coupler makes tool changes fast and easy. Maximizing performance and compatible with all standard work tools.

Work tool versatility is further enhanced with the option of a second additional auxiliary supply.

Dozer Blade Float Function. The dozer float enables easy ground levelling for landscaping and finishing applications, as well as more efficient site clean-up.

Low Operating Costs

Good access to main check points and major components makes servicing and maintaining the 303.5C CR easier.

Swing Out Rear Door. Provides access to major components and service points:

- Engine oil check and fill
- Vertically mounted engine oil filter
- Starter motor
- Alternator

S•O•SSM Oil Sampling Valve. Allows easy sampling of the hydraulic fluid for preventative maintenance.

500 Hour Oil and Filter Change Period. Reduces operating costs and machine down time.

Lifting Side Hood. Allows excellent access to:

- Air filter
- Main implement valve
- Auxiliary change over valve
- Accumulator
- Fuel filter
- Hydraulic tank
- Radiator and oil cooler

Automatic Engine Idle. Automatically lowers engine revs when not in use to conserve fuel and lower environmental noise/emissions.

Front Linkage. Protected front linkage lines are routed above the boom and stick to help reduce damage and downtime.

End Dampening. End dampening on both boom and stick cylinders reduces shock loading, increasing component life and improving soil retention when loading at height.

Liner Bearings. Liner bearings in the swing casting deliver longer component life and reduced parts replacement costs.

Angle Blade Configuration

Increased versatility and productivity are offered with the Cat angle blade.

Versatility and Productivity.

The Cat C Series machine can be made even more productive by ordering the angle dozer blade configuration.

Strong and Durable. The Cat hydraulic angle blade is engineered to be strong and durable with a hardened steel wear edge and good protection to cylinders and hydraulic lines.

Angle Blade Positioning. The angle blade can be positioned straight ahead or angled up to 25 degrees to the left or right reducing the number of times required to back-up and reposition when backfilling thus reducing operation time.

Single Control Lever. All dozer functions are controlled from inside the cab, with fully proportional fingertip control to position the blade at any angle, from the start to 25 degrees left or right while travelling in either direction.

Full Pilot Control. Full pilot control means no cables or linkages to wear, keeping "as new" controllability throughout the machine's life and reducing maintenance costs.

Load Sensing Hydraulics, High Traction Force and Auto 2-Speed Travel.

These features are standard on the Cat C Series CR machines and ideally suited for getting the best out of the angling blade installation.

Excellent Blade Visibility. The compact radius design of the Cat C Series machine gives excellent visibility to the blade in any position, allowing the blade to be positioned behind the operator and away from the front linkage for better access when back dragging and finishing in tight areas.

Customer Support

Industry-leading customer support is provided by the Cat dealer network.

Selection. Make detailed comparisons of the machines under consideration before you purchase. Your Cat dealer can give you precise answers to your questions, as well as estimate component life, preventive maintenance cost and the true cost of lost production.

Purchase. Look past initial price. Consider the flexible financing options available, as well as day-to-day operating costs. Look at dealer services that can be included in the cost of the machine to yield lower equipment owning and operating costs over the long haul. Your Cat dealer can provide a package to meet your needs.

Operation. Improving operating techniques can boost your profits. Your Cat dealer has training literature, video tapes, classes and other ideas to help increase your productivity.

Equipment Maintenance Services.

More and more equipment buyers are planning for effective maintenance before buying. Choose from your dealer's wide range of maintenance services at the time you purchase your new machine. Repair option programs guarantee the cost of repairs up front. Services that help optimize machine performance include:

- Customer Support Agreements
- S•O•SSM and Coolant Sampling and Technical Analysis
- Maintenance contracts
- Scheduled technical inspections

Unmatched Product Support. You will find nearly all parts at our dealer parts counter. Cat dealers use a world-wide computer network to find in-stock parts to minimize machine downtime.

Save money with genuine Cat Remanufactured parts. You receive the same warranty and reliability as new products at a cost savings of 40-70 percent.

SAFETY.CAT.COM™.

Engine

Model	Mitsubishi S3Q2-T	
Rated net power (ISO 9249)	29 kW	39 hp
Gross power	30 kW	41 hp

- Net power rating per ISO 9249 and EEC 80/1269
- Meets U.S. EPA Interim Tier 4 emission regulations

Weights

Operating weight with canopy	3790 kg	8,355 lb
Operating weight with cab	3910 kg	8,620 lb

- Weight with counterweight, rubber tracks, bucket, operator, full fuel and auxiliary lines
- Weight varies depending on machine configuration

Engine Dimensions

Bore	88 mm	3.45 in
Stroke	103 mm	4.05 in
Displacement	1.879 L	114.6 in ³

Travel System

Travel speed – high	4.6 km/h	2.8 mph
Travel speed – low	2.6 km/h	1.6 mph
Max traction force – high speed	17.7 kN	3,979 lb
Max traction force – low speed	33.4 kN	7,508 lb
Gradeability (max) – high	30°	

- Each track is driven by one independent 2-speed motor
- Drive modules are integrated into the roller frame for total protection
- Straight line travel when tracking and operating the front linkage simultaneously

Service Refill Capacities

Cooling system	6 L	1.6 gal
Engine oil	6 L	1.6 gal
Fuel tank	51 L	13.45 gal
Hydraulic tank	37 L	9.75 gal
Hydraulic system	65 L	17.2 gal

Hydraulic System

Load sensing hydraulics with variable displacement pump		
Pump flow at 2400 rpm	85 L/min	22.5 gal/min
Operating pressures – equipment	245 bar	3,553 psi
Operating pressure – travel	245 bar	3,553 psi
Operating pressure – swing	181 bar	2,625 psi
Auxiliary circuit – Primary (186 bar/2,734 psi)	60 L/min	15.9 gal/min
Auxiliary circuits – Secondary (174 bar/2,524 psi)	27 L/min	7.15 gal/min
Digging forces – stick (standard)	21.6 kN	4,860 lb
Digging force – stick (long)	19.5 kN	4,385 lb
Digging force – bucket	37.8 kN	8,500 lb

Swing System

Machine swing speed	9 rpm
Boom swing – left (without stop)	70°
Boom swing – left (with stop)	55°
Swing – right	50°

- Automatic swing brake, spring applied, hydraulic release
- Centralized lubrication

Sound Levels

Canopy	80 dB(A)
Cab	78 dB(A)

- Operator sound pressure levels measured per ISO 6396 (dynamic).

Electrical System

- 50-amp alternator
- 12-volt, 650 CCA, 52 amp/h maintenance-free battery
- Sealed electrical connectors

Blade

Width	1780 mm	70 in
Height	325 mm	12.8 in
Dig depth	470 mm	18.5 in
Lift height	400 mm	15.75 in

- Blade flotation function provides easier operation
- Replaceable, hardened, wear resistant cutting edge

Dimensions and Lift Capacities

	Standard Stick		Long Stick	
1	3150 mm	10'4"	3450 mm	11'4"
2	2490 mm	8'2"	2650 mm	8'8"
3	5240 mm	17'2"	5500 mm	18'1"
4	5380 mm	17'8"	5620 mm	18'5"
5	5020 mm	16'6"	5110 mm	16'9"
6	3570 mm	11'9"	3670 mm	12'0"
7	2110 mm	6'11"	2220 mm	7'3"
8	970 mm	3'2"	970 mm	3'2"
9	400 mm	1'4"	400 mm	1'4"
10	470 mm	1'6"	470 mm	1'6"

	Standard Stick		Long Stick	
11	1420 mm	4'8"	1700 mm	5'7"
12	2500 mm	8'2"	2500 mm	8'2"
13	565 mm	1'10"	565 mm	1'10"
14	2220 mm	7'3"	2220 mm	7'3"
15	4820 mm	15'10"	4930 mm	16'2"
16	735 mm	2'5"	735 mm	2'5"
17	660 mm	2'2"	660 mm	2'2"
18	300 mm	1'0"	300 mm	1'0"
19	1780 mm	5'10"	1780 mm	5'10"

With tracks level on the ground.

Track and blade width	1780 mm	5'10"
Gauge width	1480 mm	4'10"
Shoe width	300 mm	1'0"

Lift Capacities at Ground Level

	Over Front		Over Side		Over Front		Over Side	
Lift point radius	3000 mm	9'11"	3000 mm	9'11"	4950 mm	16'3"	4950 mm	16'3"
Blade down	1630 kg*	3,594 lb*	720 kg	1,588 lb	570 kg*	1,257 lb*	340 kg	750 lb
Blade up	750 kg	1,654 lb	660 kg	1,455 lb	350 kg	772 lb	310 kg	684 lb

*Limited by hydraulic capacity rather than tipping load.

The above loads are in compliance with SAE hydraulic excavator lift capacity rating standard SAE J1097 and they do not exceed 87% of hydraulic lifting capacity or 75% of tipping capacity.

The excavator bucket weight is not included on this chart. Lifting capacities for standard stick.

Standard Equipment

Standard equipment may vary. Consult your Caterpillar dealer for details.

Additional counterweight 165 kg (364 lb)
Adjustable wrist rests
Alternator
Automatic engine idle
Automatic swing park brake
Auxiliary hydraulic circuit valve, controls and
 1 way hammer lines to the stick
 2 way (auger) auxiliary hydraulic lines to the stick
Auxiliary line quick couplers
Boom cylinder guard
Cab mounted work light
Canopy with FOPS ISO10262 (Level 1) and
 Tip-Over protection ISO12117
Coat hook and cup holder
Control pattern changer
Dial type accelerator
Dozer blade with float function
Floor mat
Foot travel pedals

Gauges or indicators for fuel level engine
 coolant temperature, hour meter,
 engine oil pressure, air cleaner, alternator
 and glow plugs, service interval
Horn
Hydraulic oil cooler
Lockable storage box
Low maintenance linkage pin joints
Maintenance free battery
Rubber track
Retractable seatbelt
Standard stick
Suspension seat, vinyl covered
'Thumb ready' sticks
Travel alarm
Two speed travel

Optional Equipment

Optional equipment may vary. Consult your Caterpillar dealer for details.

Air conditioning
Additional auxiliary lines
Biodegradable hydraulic oil
Boom check valve
Boom mounted light
Cab, fully glazed with FOPS ISO10262 (Level 1)
 and Tip-Over Protection ISO 12117
 with: heater/defroster, interior light and
 windshield wiper/washer
Ecology drain valve for hydraulic tank
Ecology drain valve for engine oil
Fan and sun blind installation
Front screen guard for cab and canopy
Immobilizer system

Long stick
Mechanical quick coupler
Mirrors for cab and canopy
Radio installation kit
Factory fitted radio/CD player
Seatbelt, 75 mm (3 in) wide
Suspension seat, fabric covered
High back suspension seat, fabric covered
Tool kit
Work tools

303.5C CR Mini Hydraulic Excavator

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

© 2007 Caterpillar
All Rights Reserved
Printed in U.S.A.

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

AEHQ5681-03 (12-07)

Replaces AEHQ5681-02

CAT, CATERPILLAR, SAFETY.CAT.COM, their respective logos and "Caterpillar Yellow"
and the POWER EDGE trade dress, as well as corporate and product identity used
herein, are trademarks of Caterpillar and may not be used without permission.

CATERPILLAR®