

AD55B Underground Articulated Truck

Dimensions

All dimensions are approximate.

	311-4729		308-5385		311-4727		311-4728		324-1941	
	Dump Body		Dump Body		Dump Body		Dump Body		Ejector Body	
Body Capacity	26.9 m ³	35.2 yd ³	32.6 m ³	42.6 yd ³	33.8 m ³	44.2 yd ³	36.6 m ³	47.9 yd ³	26.9 m ³	35.2 yd ³
	mm	in	mm	in	mm	in	mm	in	mm	in
1 Height – Top of Empty Body	3202	126.1	3418	134.6	3557	140.0	3560	140.2	0	0.0
2 Height – Top of ROPS	3000	118.1	3000	118.1	3000	118.1	3000	118.1	3000	118.1
3 Height – Body Loading	3045	119.9	3326	130.9	3426	134.9	3473	136.7	0	0.0
4 Height – Dump Clearance**	514	20.2	514	20.2	514	20.2	514	20.2	0	0.0
5 Height – Top of Raised Body	6969	274.4	7202	283.5	7322	288.3	7334	288.7	—	—
6 Height – Ground Clearance	393	15.5	393	15.5	393	15.5	393	15.5	393	15.5
7 Height – Top of Load (SAE 2:1)	3848	151.5	4178	164.5	4183	164.7	4333	170.6	0	0.0
8 Length – Max Body Raised	12 064	475.0	12 180	479.5	12 222	481.2	12 241	481.9	0	0.0
9 Length – Overall Body Down	12 040	474.0	12 040	474.0	12 040	474.0	12 040	474.0	0	0.0
10 Length – Front Axle to Front Bumper	4164	163.9	4164	163.9	4164	163.9	4164	163.9	4164	163.9
11 Length – Front Axle to Hitch	1920	75.6	1920	75.6	1920	75.6	1920	75.6	1920	75.6
12 Length – Wheel Base	5900	232.3	5900	232.3	5900	232.3	5900	232.3	5900	232.3
13 Length – Rear Axle to Tail	1976	77.8	1976	77.8	1976	77.8	1976	77.8	0	0.0
14 Length – Rear Wheel to Raised Body	857	33.7	857	33.7	857	33.7	857	33.7	0	0.0
15 Width – Overall Tire	3250	128.0	3250	128.0	3250	128.0	3250	128.0	3250	128.0
16 Width – Machine with Body	3346	131.7	3480	137.0	3480	137.0	3480	137.0	0	0.0
17 Width – Machine without Body	3346	131.7	3346	131.7	3346	131.7	3346	131.7	0	0.0
18 Recommended Clearance Width*	5000	196.9	5000	196.9	5000	196.9	5000	196.9	5000	196.9
19 Recommended Clearance Height*	5000	196.9	5000	196.9	5000	196.9	5000	196.9	5000	196.9

* Clearance dimensions are for reference only.

** Measurement taken with tailgate down for ejector body.

AD55B Underground Articulated Truck

Gradeability/Speed/Rimpull

To determine gradeability performance: Read from gross weight down to the percent of total resistance. Total resistance equals actual percent grade plus rolling resistance as a general guide use 2% for rolling resistance in underground application or refer to the Caterpillar Performance Handbook. From the total resistance point, read horizontally to the curve with the highest obtainable gear, then down to maximum speed. Usable rimpull will depend upon traction available and weight on drive wheels.

- Typical Field Empty Weight
- Loaded Weight

- 1A – 1st Gear Torque Convertor Drive
- 1B – 1st Gear Direct Drive
- 2 – 2nd Gear Direct Drive
- 3 – 3rd Gear Direct Drive
- 4 – 4th Gear Direct Drive
- 5 – 5th Gear Direct Drive
- 6 – 6th Gear Direct Drive
- 7 – 7th Gear Direct Drive

- E – Empty 50 000 kg (110,000 lb)
- L – Loaded 105 000 kg (231,000 lb)