

# **953D WH** Waste Handler Track Loader

# **CATERPILLAR®**


Engine		
Flywheel Power	110 kW	148 hp
Engine Model	Cat <sup>®</sup> C6.6 ACERT™	
Buckets		
Capacity – GP Landfill	2.3 m <sup>3</sup>	3 yd <sup>3</sup>
Capacity – MP Landfill	2.1 m <sup>3</sup>	2.74 yd <sup>3</sup>

#### 953D WH Features

#### **Unmatched Versatility**

The 953D Waste Handler is the all-purpose machine for small landfills and demolition sites. Your track loader will be able to

- Excavate and stockpile to build new cells
- Keep the discharge area clear
- Load and tow trucks
- Sort out recyclables and spread trash
- Excavate, carry and spread soil cover material
- Compact top layer before daily cover is applied

#### **Improved Serviceability**

Radiator guard and hydraulic fan door are hinged to provide a quick and easy access for cleaning and servicing.

Most of daily maintenance checks are performed from right side and ground level. A 90° tiltable cab allows complete service of the hydraulic system.

#### Engine

The Cat<sup>®</sup> C6.6 engine with ACERT™ Technology meets stringent Tier 3/Stage IIA and Japan MLIT Step 3 emission regulations while providing outstanding engine performance, fuel efficiency and long-term durability.

#### Undercarriage

SystemOne<sup>™</sup> is a Cat exclusive. Designed exclusively by Caterpillar for Cat machines, SystemOne extends undercarriage system life, improves reliability and reduces owning and operating costs.


Our customers think the track loader is the 2nd most important machine behind the compactor in a landfill.

Discover the assets of this Cat® Waste Handler ...

#### **Contents**

Waste Handling Arrangement	.3
Options	.4
953D Waste Handler Specifications	.5
953D WH Standard Equipment	.8
953D WH Optional Equipment	.8

# **Waste Handling Arrangement**

Tailored for waste applications.

#### **Final Drive Seal Guards**

Protects the Duo Cone seal against wrapping of wires or plastics.

#### Hydraulic Reversible Fan

Purges the debris from the air inlets by reversing the airflow. Limits radiator plugging and increases maintenance interval.

#### **Turbine Precleaner**

Increase engine air filter life by pre-cleaning the air.

#### **Guard, Idler and Lift Lines**

Protects and limits the entry of debris into the tensioning system and lift lines.

It includes scrapers mounted around idler.

#### **Rubber Mounted Windshield**

Makes the windshield replacement easy and fast.

Eight Lights

Increase work time with four lights at the front and four at the back.


#### **Hinged Grill and Radiator Fan**

Provides excellent access to radiator and fan for cleaning.

#### **Extensive Sealing**

Improved sealing between engine enclosure, cab and frame limits radiator plugging.


## **Options** Tailored for waste applications.


#### **Center Holes Shoes**

The center holes in the track allow sprocket to punch out dirt and debris, that prevents an increase of track wear caused by an abnormal track tension. This is the best choice in landfill.

#### **Striker Bars**

Very useful in landfills, the striker bars removes waste from the tracks to prevent damaging the fenders and the cab. Equipped with a step, it facilitate the access to the cab from the rear.

#### General Purpose Bucket – Landfill

This trash rack increases the standard bucket capacity to move low density materials.

#### Multi-Purpose Bucket – Landfill

This buckets provides the ability to load, push, grab. Trash rack increases the standard MP bucket capacity to move low density materials.

#### Guard, Cab Lights and Windshield Screen

Provides additional protection to the windshield and the lights against debris.

#### **Guard Track Roller**

Provides additional protection for rollers and reduce debris entry inside the links.

#### **Tilt Cab System**

The D-Series enables the cab to tilt up to 90°. The optional hydraulic jack provides a 30° tilting capability recommended for an easy servicing in the field.

#### Fast Fill System

Special port and vent designed to minimize the fuel tank refill time and increase productivity.


Engine		
Flywheel Power	110 kW	148 hp
Engine Model	Cat® C6.6	ACERTTM

- Engine ratings at 2,000 rpm.
- Meets the U.S. EPA Tier 3, European Union Stage III A and Japan MLIT Step 3 Emission regulations.
- Net flywheel power advertised is the power available at the flywheel when the engine is equipped with fan, air cleaner, muffler, and alternator.
- No derating required up to 3000 m (9,842 ft) altitude.

#### Undercarriage

Track Shoe Width480 mm18.9 in- Standard- Standard- StandardTrack Shoe Width380 mm15 in- Optional- OptionalTrack Gauge1800 mm71 inTrack on Ground2320 mm91.3 inGround Contact1.8 m²2,790 in²Area – StandardShoe- StandardGround Contact2.2 m²3,410 in²Area – OptionalShoe- Standard ShoeGround Pressure65.8 kPa9.5 psi- Standard Shoe- Standard ShoeGround Pressure84.1 kPa12.3 psi- Optional Shoe- Double Grouser			
- OptionalTrack Gauge1800 mm71 inTrack on Ground2320 mm91.3 inGround Contact1.8 m²2,790 in²Area – StandardShoe3,410 in²Ground Contact2.2 m²3,410 in²Area – OptionalShoe5.8 kPaGround Pressure65.8 kPa9.5 psi– Standard Shoe84.1 kPa12.3 psi– Optional Shoe5.9 km²12.3 psi		480 mm	18.9 in
Track on Ground2320 mm91.3 inGround Contact1.8 m²2,790 in²Area – StandardShoe2Ground Contact2.2 m²3,410 in²Area – OptionalShoe3Ground Pressure65.8 kPa9.5 psi– Standard Shoe9.5 psiGround Pressure84.1 kPa12.3 psi– Optional Shoe33		380 mm	15 in
Ground Contact 1.8 m² 2,790 in² Area – Standard Shoe 2 Ground Contact 2.2 m² 3,410 in² Area – Optional Shoe 3,410 in² Ground Pressure 65.8 kPa 9.5 psi – Standard Shoe 9.5 psi Ground Pressure 84.1 kPa 12.3 psi – Optional Shoe 2.2 m² 3,410 in²	Track Gauge	1800 mm	71 in
Area – Standard Shoe2.2 m²3,410 in²Ground Contact Area – Optional Shoe2.2 m²3,410 in²Ground Pressure – Standard Shoe65.8 kPa9.5 psiGround Pressure – Optional Shoe84.1 kPa12.3 psi	Track on Ground	2320 mm	91.3 in
Area – Optional She Ground Pressure 65.8 kPa 9.5 psi – Standard Shoe Ground Pressure 84.1 kPa – Optional Shoe	Area – Standard	1.8 m <sup>2</sup>	2,790 in <sup>2</sup>
<ul> <li>Standard Shoe</li> <li>Ground Pressure 84.1 kPa 12.3 psi</li> <li>Optional Shoe</li> </ul>	Area – Optional	2.2 m <sup>2</sup>	3,410 in <sup>2</sup>
– Optional Shoe		65.8 kPa	9.5 psi
Track Shoe Type Double Grouser		84.1 kPa	12.3 psi
	Track Shoe Type	Double Grouser	

#### Weights

Operating Weight 15 595 kg

• Operating Weight: Includes coolant, lubricants, 100% fuel tank, ROPS/FOPS cab, General Purpose Bucket with long bolt-on teeth and segments and 75 kg (165 lb) operator.

#### **Buckets**

Capacity –	2.3 m <sup>3</sup>	3 yd <sup>3</sup>
GP Landfill		
Capacity –	2.1 m <sup>3</sup>	2.74 yd <sup>3</sup>
MP Landfill		
Width –	2458 mm	96.8 in
GP Landfill		
Width –	2536 mm	99.8 in
MP Landfill		

• Bucket width based on a bare bucket.

#### **Operating Specifications**

Track on Ground	2320 mm	91.3 in
Ground Pressure	65.8 kPa	9.5 psi
Max Travel Speed	10 km/h	6.2 mph

#### **Service Refill Capacities**

Fuel Tank	316 L	83.5 gal
Cooling System	31 L	8 gal
Crankcase (with Filter)	16.5 L	4.4 gal
Final Drives (each)	10.8 L	2.8 gal
Hydraulic Tank	70 L	18.5 gal

#### Ripper

34,381 lb

Туре	Radial	
Number of	3	
Pockets		
Overall Width/	1952 mm	76.9 in
Beam		
Penetration	240 mm	9.45 in
Ripping Width	1800 mm	70.9 in

Hydraulic Sys	tem – Implement
Туре	Close center load sensing/piston
Output	140 L/min 30.8 gal/min
Main Relief Valve Setting	28 000 kPa 4,061 psi
Cycle Time – Raise	5.9 seconds
Cycle Time – Dump	1.5 seconds
Cycle Time – Float Down	3.2 seconds
Total Cycle Time	10.6 seconds


#### **Standards**

- ROPS (Rollover Protective Structure) offered by Caterpillar for the machine meets ROPS criteria SAE J1040 MAY94, ISO 3471:1994 DLV criteria SAE J397B, ISO 3164:1995.
- FOPS (Falling Object Protective Structure) meets SAE J/ISO 3449 APR98 Level II, ISO 3449:1992 Level II, DLV criteria SAE J397B, ISO 3164:1995.
- Brakes meet SAE J/ISO 10265 MAR99, ISO 10265:1998.
- The operator sound exposure Leq (equivalent sound pressure level) measured according to the work cycle procedures specified in ANSI/SAE J1166 OCT98 is 79 dB(A), for cab offered by Caterpillar, when properly installed and maintained and tested with the doors and windows closed.
- The operator sound pressure level measured according to the procedures specified in ISO 6396:1992 is 74 dB(A) for the cab offered by Caterpillar, when properly installed and maintained and tested with the doors and windows closed.
- Hearing protection is recommended when operating with an open operator station and cab (when not properly maintained or doors/windows open) for extended periods or in noisy environment.
- The exterior sound pressure level for the standard machine measured at a distance of 15 m (49 ft) according to the test procedures specified in SAE J88 APR95, mid-gear-moving operation, is 76 dB(A).
- The labeled sound power level is 109 dB(A) measured according to the test procedure and conditions specified in 2000/14/EC.

## **953D Waste Handler Specifications**

#### Dimensions

All dimensions are subject to change without notice.


1 Overall machine width without bucket:			
with standard tracks – 480 mm (19.7 in) shoes	2280 mm	89.7 in	
with narrow tracks – 380 mm (14.9 in) shoes	2180 mm	85.8 in	
<b>2</b> Ground clearance	416 mm	16.3 in	
<b>3</b> Machine height to top of cab	3105 mm	122.2 in	
<b>4</b> Length to front of track	4363 mm	171.7 in	
<b>5</b> Overall machine length*	6252 mm	246.1 in	
<b>6</b> Carry position approach angle	15	15°	
7 Digging depth*	140 mm	5.5 in	
8 Maximum rollback at ground	41	41°	
<b>9</b> Maximum rollback at carry position	48	48°	
<b>10</b> Bucket height in carry position	548 mm	21.6 in	
<b>11</b> Reach at full lift height and 45° dump*	1195 mm	47 in	
<b>12</b> Clearance at full lift height and 45° dump*	2694 mm	106 in	
<b>13</b> Maximum rollback, fully raised	56	56°	
14 Maximum dump, fully raised	55	55°	
Grading angle	74	74°	
<b>15</b> Height to bucket hinge pin	3610 mm	142.1 in	
16 Overall machine height, bucket fully raised	4882 mm	192.2 in	
<b>17</b> Height to top of seat with headrest	2560 mm	100.7 in	
<b>18</b> Height to top of stack	2783.5 mm	109.6 in	

\* With general purpose bucket and extra duty teeth.

Dimensions vary with bucket. Refer to Operating Specifications chart.

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

For standard equipment, please refer to the 953D Track Loader information.

## **953D WH Optional Equipment**

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

#### ELECTRICAL

Lights, 4, extra Beacon, rotating **OPERATOR ENVIRONMENT** Control, joystick, MP bucket Control, two levers, GP bucket Comfort seat, air suspended, heated Cab window, front sealed Cat Messenger POWER TRAIN Fan, demand, reversible Tank fuel. fast fill Air inlet, pre-cleaner, turbine HYDRAULICS Hydraulic oil, bio Oil change, high speed Hydraulics MP Bucket, lines front Hydraulics RIPPER, control, lines rear Hydraulics MP + RIPPER, lines front and rear

#### REAR ATTACHMENT

Striker bar, rear Ripper, multi-Shank Hitch, standard Hitch, extended Counterweight, light Counterweight, additional BUCKETS General Purpose, for bolt-on GET General Purpose, flush mounted adapt Multi-Purpose Multi-Purpose, landfill General Purpose, landfill, flush mounted adapt General Purpose, landfill and demolition BUCKET ATTACHMENTS Teeth, Extra Duty Teeth, General Duty Teeth, Penetration Bolt On, Cutting Edge Bolt On Segments, Cutting Edge Cutting Edge Segment Tips, Extra Duty

#### GUARDS

Guard, track roller Guard, idler Guard, cab lights Guard, lift lines Screen, windshield UNDERCARRIAGE Track shoes, 380 mm (15 in), double grouser Track shoes, 480 mm (19 in), center hole Track shoes, 480 mm (19 in), double grouser Track shoes, 800 mm (31 in), Wide Gauge Final drive, waste Undercarriage, 2100 mm (83 in), Wide Gauge OTHER ATTACHMENTS Cab, tilt jack, hydraulic Radio, AM/FM, CD Heather, engine coolant, 120V Heather, engine coolant, 240V Re- fueling pump Sediment pump, fuel tank Cat Product Link Antifreeze, - 50° C (-58° F)

### 953D Waste Handler

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

© 2009 Caterpillar Inc. All rights reserved

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

CAT, CATERPILLAR, SAFETY.CAT.COM, their respective logos, "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.

AEHQ6062 (09-2009)

**Replaces AEXJ0015** 

