

963D

Ładowarka gąsienicowa

Silnik

Model silnika	Cat® C6.6 ACERT™
Moc na kole zamachowym	141 kW

łyżki

Pojemność łyżki ogólnego przeznaczenia	2,45 m ³
Pojemność łyżki wielofunkcyjnej	1,9 m ³

Masy

Masa eksploatacyjna	20 220 kg
---------------------	-----------

Ładowarka gąsienicowa 963D

Ładowarka 963D ma większą moc, znakomitą zwrotność i przeprojektowaną kabinę zapewniającą wysoki komfort pracy.

Silnik

- 4 W silniku Cat® C6.6 ACERT zastosowano układ zasilania Caterpillar® z szyną paliwową common rail. Konstrukcja silnika zapewnia dobre osiągi, trwałość, łatwość obsługi technicznej oraz niskie zużycie paliwa. Silnik spełnia wymogi norm Tier 3 amerykańskiej Agencji Ochrony Środowiska, Stage IIIa obowiązującej w UE oraz Step 3 japońskiego Ministerstwa Gospodarki Przestrzennej, Infrastruktury i Transportu. **Str. 4**

Podwozie SystemOne™

Rewolucyjne podwozie SystemOne charakteryzuje się większą trwałością i niezawodnością bez względu na zastosowanie, środowisko czy podłoże. Podwozie zostało skonstruowane z myślą o dłuższym czasie użytkowania i mniejszych wymaganiach w zakresie obsługi technicznej, co znacząco wpływa na obniżenie kosztów posiadania i eksploatacji. **Str. 12**

Stanowisko operatora

- 4 Kabina modeli serii D zapewnia wysoki poziom sprawności, komfortu i wydajności. Jest wyposażona w nowy zespół wskaźników, fotel z zawieszeniem pneumatycznym, nowe elementy sterujące zamontowane w fotelu i układ klimatyzacji automatycznej, a ponadto zapewnia doskonałą widoczność. **Str. 6**

Uniwersalność

Dzięki dużemu wyborowi łyżek, osprzętu do prac ziemnych (GET) oraz innego osprzętu ładowarkę 963D można skonfigurować tak, aby wykonywała każdą pracę z maksymalną wydajnością. **Str. 14**

Układ monitorujący

- 4 W modelu 963D zastosowano nowy, zaokrąglony zespół wskaźników z wbudowanymi otworami nawiewu na szybę. Wraz z opcjonalnym wyświetlaczem Cat® Messenger wyświetla on wszystkie ważne informacje w normalnym polu widzenia operatora. **Str. 8**

Większa moc, doskonała zwrotność, przeprojektowana, wygodniejsza kabina, rewolucyjne podwozie SystemOne™ i nowy układ hydrauliczny osprzętu roboczego przyczyniają się do wzrostu wydajności pracy oraz znacznego obniżenia kosztów eksploatacji. Dzięki tym cechom nowa ładowarka gąsienicowa 963D jest bezkonkurencyjna pod względem uniwersalności.

Napęd hydrostatyczny

- 4 Elektronicznie sterowany hydrostatyczny układ napędowy z zamkniętym obiegiem ze sterowaniem elektronicznym umożliwia precyzyjną modulację ciśnienia, zapewniając szybkie, płynne działanie i doskonałą zwrotność. Krótsze cykle robocze, większa sprawność i doskonała zwrotność wpływają na wzrost wydajności. **Str. 9**

Układ osprzętu roboczego

- 4 Ładowarka 963D jest wyposażona w pompę do obsługi osprzętu roboczego z funkcją wykrywania obciążenia, co zmniejsza pobór mocy z silnika. Nowe elektrohydrauliczne elementy sterujące osprzętem roboczym są łatwiejsze w obsłudze, a nowe siłowniki z czujnikami położenia umożliwiają skonfigurowanie z kabiny zadanych położeń dla osprzętu. **Str. 10**

Konstrukcja

- 4 Rama główna i kolumna nośna ładowarki serii D zapewniają trwałość, odporność na skręcanie oraz solidną podstawę dla wszystkich elementów. Układ zawieszenia osprzętu typu „Z” zapewnia dużą siłę odspajania oraz duże prędkości opróżniania łyżki, co wpływa na zwiększenie wydajności. **Str. 11**

Obsługa techniczna i opieka serwisowa

- 4 Nowa ładowarka 963D jest wyposażona w odchylaną kabinę, co umożliwia pełną obsługę układu hydraulicznego. Codzienne kontrole wykonuje się z prawej strony maszyny. **Str. 16**

Konfiguracje specjalne

W celu umożliwienia pracy ładowarki 963D w zastosowaniach specjalnych dostępne są konfiguracje specjalne, np. do pracy na wysypiskach, z szerokim rozstawem gąsienic i inne. Możemy również zaprojektować takie konfiguracje na żądanie. **Str. 18**

Silnik

Dostarcza wysoką moc, jest niezawodny i docięża tylną część ładowarki, zapewniając optymalne wyważenie maszyny.

Budowa modułu chłodzenia. Układ chłodzenia to jeden zespół składający się z chłodnicy silnika, chłodnicy powietrza doładowującego (ATAAC), chłodnicy oleju i wentylatora. Moduł chłodzący znajduje się w tylnej części ładowarki z dala od pyłów i zanieczyszczeń wzniesanych przez łyżkę podczas pracy maszyny. Chłodnica silnika ma 6,5 żeberka na cal (fpi), co zmniejsza ryzyko zatkania.

Cat C6.6 ACERT™. Jednostka Cat® C6.6 to silnik o pojemności skokowej 6,6 l, sześciocylindrowy, rzędowy, w którym zastosowano układ zasilania Caterpillar® z szyną paliwową common rail. Wykorzystano w nim technologię ACERT™, czyli szereg innowacji opracowanych przez firmę Caterpillar, które umożliwiają zaawansowane sterowanie elektroniczne, precyzyjne zasilanie paliwem i zarządzanie dostarczaniem czystego powietrza, a w rezultacie zapewniają niezrównane osiągi i niższy poziom emisji szkodliwych substancji.

Silnik C6.6 z technologią ACERT odznacza się zwartą budową. Charakteryzuje się dużą wytrzymałością, jest wyjątkowo trwały, niezawodny i rozwija dużą moc. W jednostce C6.6 zastosowano nową 4-zaworową głowicę o przepływie poprzecznym oraz sterownik elektroniczny ADEM™ A4. Silnik C6.6 wyposażony jest również w sprawdzony blok cylindrów, tłoki oraz wał korbowy, a także układ zasilania z szyną paliwową common rail. Dzięki technologii ACERT™ silnik C6.6 spełnia wymogi norm emisji spalin Tier 3 amerykańskiej Agencji Ochrony środowiska, Stage IIIa obowiązującej w UE oraz Step 3 japońskiego Ministerstwa Gospodarki Przestrzennej, Infrastruktury i Transportu, które drastycznie ograniczają emisję tlenków azotu (NOx) i innych szkodliwych składników spalin.

Technologia ACERT™ zastosowana w jednostce C6.6 obejmuje trzy podstawowe bloki konstrukcyjne: elektroniczny układ sterowania, układ zasilania paliwem oraz układ dolotu powietrza. Zostały one udoskonalone w celu uzyskania takiego stopnia sterowania procesem spalania, który wcześniej był niemożliwy.

Sterownik elektroniczny ADEM™ A4. Moduł ADEM (nowoczesny układ sterowania silnikiem wysokoprężnym) to elektroniczna jednostka sterująca, która stale monitoruje istotne warunki pracy i funkcje silnika. Za pomocą czujników rozmieszczonych na silniku steruje układem zasilania paliwem oraz innymi układami, regulując obciążenie i osiągi silnika. Sterownik ADEM™ A4 odpowiada za reakcje silnika, autodiagnostykę, kontrolowanie emisji spalin oraz niskie zużycie paliwa.

Układ paliwowy. Układ wielofazowego wtrysku paliwa doprowadza do komory spalania serię precyzyjnie odmierzonych mikrodawk. Taki wtrysk paliwa umożliwia dokładne kształtowanie cyklu spalania. Moduł ADEM™ A4 steruje wtryskiwaczami tak, aby podczas cyklu spalania dostarczały one precyzyjnie odmierzone dawki paliwa w dokładnie wyznaczonym czasie.

Ten proces zapewnia precyzyjne sterowanie wieloma zmiennymi wpływającymi na spalanie, które można regulować w taki sposób, aby uzyskać wyższą moc przy niższym poziomie emisji spalin. Paliwo pod wysokim ciśnieniem jest dostarczane do poszczególnych komór spalania poprzez skonstruowany przez firmę Caterpillar wtryskiwacz połączony z układem zasilania z szyną common rail.

Układ dolotowy. Układ dolotu powietrza ma kluczowe znaczenie dla optymalizacji osiągnięć jednostki napędowej i kontroli emisji spalin. Silnik potrzebuje do pracy czystego, zimnego powietrza. W celu uzyskania lepszego dopływu powietrza w silniku C6.6 zastosowano turbosprężarkę z inteligentną przepustnicą spalin, aby zapewnić precyzyjne i niezawodne sterowanie ciśnieniem doładowania. Nowa konstrukcja głowicy z przepływem poprzecznym ułatwia napełnianie cylindrów, a ciaśniejsze pasowanie pomiędzy tłokiem a tuleją cylindrową ogranicza przedmuch gazów do skrzyni korbowej.

Pompa paliwowa. Silniku C6.6 jest wyposażony w pompę paliwa smarowaną olejem, która zasila szynę paliwową common rail.

Pompa zasilająca układu paliwowego. Elektryczna pompa zasilająca układu paliwowego, która stanowi wyposażenie standardowe, znajduje się między zbiornikiem paliwa a separatorem wody z filtrem wstępnym paliwa. Potrójny filtr paliwa oddzielający wodę chroni układ wtryskowy przed paliwem niskiej jakości lub zanieczyszczonym.

Układ rozruchowy. Elektroniczny przełącznik wyboru biegu (A), przełącznik kołoskowy znajdujący się na prawej konsoli, umożliwia wybranie prędkości obrotowej silnika. Sterownik ADEM A4 zawsze uruchamia silnik z niską prędkością obrotową biegu jałowego. Prędkość obrotową silnika można obserwować na cyfrowym wyświetlaczu w zespole wskaźników lub w menu monitorowania osiągnięć na wyświetlaczu Messenger.

Chłodnica powietrza doładowującego (ATAAC). Chłodnica powietrza doładowującego to jednopłaszczyznowy aluminiowy wymiennik ciepła lub układ chłodzenia chłodzący sprężone powietrze dopływające z turbosprężarki, które następnie wpływa do kolektora dolotowego silnika. Wskutek schłodzenia sprężonego powietrza z turbosprężarki zwiększa się gęstość powietrza dolotowego silnika. Z kolei większa gęstość powietrza w cylindrach zapewnia wyższą moc, lepsze spalanie i niższy poziom emisji spalin.

Obsługa techniczna. Pompowtryskiwacze można serwisować osobno bez konieczności przeprowadzania obsługi technicznej całego układu paliwowego.

Zamontowanie silnika. Do mocowania silnika zastosowano gumowe poduszki, które ograniczają przenoszenie drgań silnika na ramę oraz kabinę i minimalizują poziom hałasu, obniżając wpływ drgań na operatora i zmniejszając jego zmęczenie.

Usytuowanie silnika z tyłu. Usytuowanie silnika w tylnej części ładowarki zapewnia doskonałą widoczność do przodu oraz przeciwwagę roboczą. Takie rozwiązanie pomaga również zapobiegać zapchaniu chłodnicy, zapewniając zarazem łatwy dostęp w przypadku konieczności wykonania czynności z zakresu obsługi technicznej silnika i innych głównych elementów.

Hydraulicznie napędzany wentylator sterowany temperaturowo. Zastosowano wentylator z napędem hydraulicznym i opcjonalną funkcją zmiany kierunku obrotów, który działa normalnie w trybie ssania.

Cały zespół chłodzący zaprojektowano z myślą o łatwej obsłudze i pełnym dostępie do rdzeni, kiedy jest wymagane ich oczyszczenie. Tylna krata wlotu powietrza oraz kłapa wentylatora mają zawiasy i zatrzaski.

Stanowisko operatora

Zapewnia komfort, wygodę i łatwość obsługi.

Światła robocze. W modelu 963D jest dostępnych osiem światel roboczych. Cztery (2 z przodu i 2 z tyłu) stanowią wyposażenie standardowe, a cztery dodatkowe są opcjonalne.

Schowki. W kabinie znajduje się schówek na pojemnik na kanapki, uchwyt na napoje/ popielniczkę oraz wieszak.

Widoczność. Duże okna mają przyciemnione szyby, które ograniczają ryzyko oślepienia i zapewniają doskonałą widoczność łyżki, gąsienic oraz obszaru za maszyną, wokół obudowy silnika.

Okna boczne otwierają się (w dół), umożliwiając operatorowi przewietrzenie kabiny i utrzymywanie kontaktu głosowego z innymi pracownikami.

Ustawienia zadanych położenia dla osprzętu.

Funkcje automatycznego powrotu osprzętu do danego położenia obsługuje się za pomocą elektrohydraulicznych elementów sterujących. Do regulacji służy zwykły przełącznik kołyskowy. Zatrzymanie osprzętu w danym położeniu jest resorowane hydraulicznie, zwiększając komfort pracy i ograniczając rozsypywanie materiału.

Podłokietniki. Konsola po prawej stronie jest wyposażona w regulowany podłokietnik, podpórkę nadgarstka oraz joystick. Konsola po lewej stronie jest odchylana, co ułatwia wsiadanie oraz wysiadanie, i ma regulowany podłokietnik oraz dźwignię sterującą. Możliwość pełnej regulacji pozwala operatorowi ustawić podłokietniki w położeniach zapewniających największy komfort.

Ogrzewanie i klimatyzacja. Układ klimatyzacji stanowi standardowe wyposażenie ładowarki 963D. Klimatyzacja oraz nagrzewnica dostarczają przefiltrowane, sprężone powietrze o odpowiedniej temperaturze, które jest doprowadzane do kabiny i na szyby przez 10 otworów wentylacyjnych.

Fotel Caterpillar z zawieszaniem pneumatycznym.

Fotel Caterpillar z zawieszaniem pneumatycznym i blokadą przechyłu na boki ma ergonomiczną konstrukcję i jest w pełni regulowany, zapewniając operatorowi wygodę i pełną kontrolę nad maszyną. Zwijany pas bezpieczeństwa o szerokości 75 mm zapewnia wysoki komfort pracy.

Elementy sterujące zamontowane w fotelu.

Elementy sterujące zamontowane w fotelu ograniczają przenoszenie drgań na operatora. Regulacja fotela oraz elementów sterujących odbywa się jednocześnie.

Wyświetlacz Messenger. Messenger to nowy elektroniczny układ monitorujący, który w czasie rzeczywistym pokazuje informacje o warunkach pracy silnika i maszyny. Układ wyświetla dane diagnostyczne oraz serwisowe i umożliwia wprowadzanie ustawień roboczych, np. dotyczących reakcji osprzętu.

Elektrohydrauliczne elementy sterujące osprzętem.

Nowe, elektrohydrauliczne elementy sterujące osprzętem roboczym w ładowarce 963D umożliwiają płynne i precyzyjne sterowanie łyżką i ramionami ładowarki. Do wyboru dostępne są dwa elementy sterujące podnoszeniem i opróżnianiem łyżki – joystick lub dwie dźwignie.

Lusterko wsteczne. Lusterko wsteczne znajduje się nad szybą przednią i nie ogranicza widoczności.

Oświetlenie kabiny. W podsufitce jest zamontowana lampka oświetlenia wnętrza kabiny.

Przygotowanie do zamontowania radia. Kabina standardowo jest przygotowana do zamontowania radia i jest wyposażona w przetwornicę napięcia 24 V/12 V oraz głośniki.

W ofercie dealerów są dostępne radiodbiorniki Caterpillar (AM/FM) z odtwarzaczem CD (do pracy w trudnych warunkach) oraz radiodbiorniki satelitarne.

Klamka drzwi. Za pomocą klamki można w wygodny sposób otworzyć drzwi kabiny od zewnątrz, stojąc na ziemi, a także od wewnątrz.

System zabezpieczenia maszyny. Opracowany przez firmę Caterpillar system zabezpieczenia maszyny (MSS) eliminuje ryzyko kradzieży ładowarki i jej nieuprawnionego użycia. System jest zintegrowany z układami elektronicznymi maszyny i działa skutecznie w maszynach wielu marek, ponieważ do rozruchu wymagany jest specjalny, indywidualnie zakodowany kluczyk.

Układ monitorujący

Zestaw wskaźników umożliwia monitorowanie wszystkich ważnych funkcji i odczytywanie informacji w normalnym polu widzenia operatora.

Zestaw wskaźników modelu 963D. Wskaźniki, lampki kontrolne oraz wyświetlacz umożliwiają monitorowanie wszystkich istotnych funkcji i ostrzegają operatora o wszelkich nieprawidłowościach.

Zestaw wskaźników ładowarki 963D obejmuje:

- cztery wskaźniki,
- piętnaście lampek ostrzegawczych,
- wyświetlacz numeryczny.

Lampki ostrzegawcze. W zestawie wskaźników ładowarki 963D znajduje się piętnaście lampek ostrzegawczych:

1. Wentylator z funkcją zmiany kierunku obrotów
2. Separator wody
3. Filtry paliwa
4. Poziom paliwa
5. Filtr powietrza
6. System zabezpieczenia maszyny
7. Eterowy układ wspomagania rozruchu
8. Kontrolka działania
9. Hamulec postojowy
10. Obecność operatora
11. Blokada układu hydraulicznego
12. Filtr oleju hydraulicznego
13. Ruch swobodny łyżki
14. Powrót osprzętu do zadanego położenia podczas podnoszenia/opuszczania
15. Poziomowanie łyżki

Autotest zestawu wskaźników. Po każdym włączeniu zapłonu uruchamia się autotest zestawu wskaźników w celu sprawdzenia działania modułu wyświetlacza głównego.

Napęd hydrostatyczny

Elektronicznie sterowany napęd hydrostatyczny pomaga uzyskać szybką reakcję, skraca czasy trwania cykli roboczych i zwiększa wydajność pracy.

Elektronicznie sterowany układ napędu hydrostatycznego automatycznie dostosowuje prędkość jazdy maszyny do warunków jazdy oraz obciążenia, umożliwiając osiągnięcie maksymalnej prędkości aż do poziomu wybranego przez operatora.

Sterowanie elektroniczno-hydrostatyczne (EHC).

Układ hydrostatyczny ma wbudowany układ sterowania elektroniczno-hydraulicznego (EHC), który zapewnia uzyskanie maksymalnej wydajności i sprawności.

Pompy o zmiennej wydajności i silniki napędowe.

Pompami o zmiennej wydajności i silnikami napędowymi steruje układ EHC, zapewniając dużą sprawność i precyzyjne manewrowanie. Każda gaśienica ma niezależny napęd w postaci odrębnego obwodu hydraulicznego z jedną pompą, który jest połączony z silnikiem tłokowym za pomocą przewodu hydraulicznego Cat XT-6™ oraz złączy.

Układ zarządzania poborem paliwa. Ten układ umożliwia ustawienie niższej prędkości obrotowej silnika dla biegu wstecznego. Na wyświetlaczu Messenger można wybrać jedno z trzech ustawień, aby dopasować prędkość obrotową silnika dla biegu wstecznego do konkretnego zastosowania. Każde ustawienie umożliwia osiągnięcie pełnej prędkości.

Prędkości jazdy. Prędkość jazdy można zmieniać bezstopniowo w zakresie od zera do prędkości maksymalnej. Dwa tryby prędkości, roboczy i jazdy, zapewniają dwa różne zakresy biegów w celu jak najlepszego dopasowania prędkości maszyny i momentu obrotowego silnika do warunków pracy, a w rezultacie – zapewnienia maksymalnej wydajności. Po przestawieniu przełącznika w położenie trybu jazdy maksymalna prędkość jazdy wynosi 10 km/h.

Elementy sterujące hydrostatycznym układem napędowym. Układy sterujące umożliwiają szybką zmianę prędkości i kierunku jazdy. Dostępne są dwie opcje sterowania układem napędowym:

1. Układ „V” obejmuje jedną dźwignię do sterowania prędkością i kierunkiem oraz pedały sterujące, które można ustawić pod kątem od 35° do 50° w zależności od preferencji operatora. Układ umożliwia precyzyjne sterowanie każdą gaśienicą niezależnie oraz włączenie w dowolnym momencie obrotu gaśienic w przeciwnych kierunkach. Między dwoma pedałami sterującymi znajduje się pedał hamulca awaryjnego.
2. W układzie z joystickiem zastosowano schemat sterowania „S”. Układ ten obejmuje jeden joystick do zmiany prędkości, kierunku oraz obsługi funkcji sterowania, a także podnóżki i pedał hamulca awaryjnego. Obrót gaśienic w przeciwnych kierunkach można włączyć podczas ruchu i postoju maszyny. Ten układ sterowania układem napędowym można porównać z układem znanym z ładowarek uniwersalnych oraz ładowarek ze sterowaniem burtowym marki Cat. Na górze znajduje się czarny przycisk klaksonu.

Przełączniki wyboru biegu. Oba układy zawierają przełączniki wyboru biegu.

W przypadku układu „V” przełącznik trybu roboczego/jazdy umożliwia najlepsze dopasowanie prędkości maszyny do różnych warunków pracy. Zmiana trybu ma skutek natychmiastowy.

W joysticku znajdują się dwa żółte przyciski do ustawiania maksymalnego przełożenia skrzyni biegów. Dostępne są trzy ograniczenia prędkości jazdy maszyny w celu jak najlepszego dostosowania prędkości do danego zastosowania i utrzymania sterowności. Zwiększenie i zmniejszenie ograniczenia prędkości ma skutek natychmiastowy.

Kierowanie. Kierowanie odbywa się poprzez zmianę przepływu odpowiedniej pompy i/lub pojemności silnika, wskutek czego jedna gaśienica obraca się wolniej niż druga.

Zwrotność. Napęd hydrostatyczny zapewnia również niezależne przekazywanie mocy i sterowanie gaśienicami, szybkie przyspieszanie, bezstopniową zmianę prędkości oraz automatyczną zmianę kierunku obrotów poszczególnych gaśienic w dowolnym momencie. Operator może płynnie sterować mocą przy skręcaniu, a nawet zmieniać kierunek obrotu gaśienic, naciskając po prostu jeden z pedałów sterujących, jeśli maszyna jest wyposażona w układ sterowania „V”, albo przesuwając joystick w prawo/lewo, gdy maszyna stoi. Hydrostatyczny układ napędowy Caterpillar jest sterowany automatycznie, co umożliwia operatorowi skupienie się na wykorzystaniu niezwyklej zwinności, prędkości i zwrotności ładowarki gaśienicowej Cat w celu zwiększenia wydajności.

Układ osprzętu roboczego

Pracuj mądrze i transportuj więcej.

Elektrohydrauliczne elementy sterujące osprzętem roboczym. Elektrohydrauliczne elementy sterujące osprzętem roboczym w ładowarce 963D umożliwiają płynne i precyzyjne sterowanie łyżką i ramionami ładowarki. Zapewniają również operatorowi możliwość skonfigurowania własnych parametrów na wyświetlaczu Messenger, np. dotyczących reakcji osprzętu.

Układ hydrauliczny wykrywający obciążenie.

Ładowarka 963D jest wyposażona w układ hydrauliczny wykrywający obciążenie, który automatycznie dostosowuje się do warunków roboczych w celu używania tylko takiej ilości oleju hydraulicznego, jaka jest wymagana do danego zastosowania, co wpływa na zmniejszenie zużycia paliwa.

Automatyczny powrót osprzętu do zadanego

położenia. Dostępne w standardzie programowalne funkcje automatycznego powrotu osprzętu do zadanego położenia zapewniają wysoką elastyczność i wydajność, umożliwiając precyzyjne ustawienie docelowych wysokości załadunku i zrzutu. W celu skonfigurowania zadanych położenia przechyłania i podnoszenia wystarczy ustawić łyżkę lub narzędzie robocze w wybranej pozycji i zapisać ją w pamięci za pomocą przełącznika kołyskowego w kabinie.

Siłowniki z czujnikiem położenia. Siłowniki z czujnikiem położenia umożliwiają operatorowi:

- zaprogramowanie z wnętrza kabiny dowolnych zadanych położenia dla przechyłania i podnoszenia odnośnie do konkretnego zastosowania;
- korzystanie z nowoczesnych funkcji automatycznych, takich jak funkcja przyspieszenia i płynnego zatrzymania oraz funkcja łagodnego rozpoczęcia i zakończenia ruchu siłownika;
- wykrywanie końca skoku siłownika;
- zapobieganie niezamierzonym ruchom.

Konstrukcja

Trwała rama i przód ładowarki z płaskich belek: wysoka wytrzymałość i więcej miejsca na większe elementy.

Rama główna i kolumna nośna. Rama główna i kolumna nośna ładowarki 963D są wykonane z pojedynczych płaskich belek wzmocnionych belkami poprzecznymi. W strefach wysokich naprężeń stosowane są części odlewane i kute zapewniające rozkład naprężeń na większe obszary oraz dużą wytrzymałość.

Konstrukcja. Część ramy pod silnikiem i stanowiskiem operatora składa się z dwóch płaskich bocznych podłużnic połączonych w tylnej części belką poprzeczną o przekroju skrzynkowym. Rama z płaskich podłużnic zastosowana w ładowarce 963D jest odporna na skręcanie i uderzenia, zapewniając solidną podstawę dla montowanych na niej elementów. Punkty mocowania zwolnic, czopów centrujących oraz platformy są wbudowane w poszczególne belki podłużnic.

Płyty boczne ramy. Płyty boczne ramy są wykonane ze stali miękkiej, co zapewnia dużą wytrzymałość oraz odporność na obciążenia udarowe i naprężenia zginające. Dla uzyskania maksymalnej wytrzymałości zastosowano wzmocnione głębokie spawy.

Kolumna nośna. Kolumna nośna jest zintegrowana z ramą główną. Płaska płyta ciągnie się od ramy i stanowi bok kolumny, zapewniając płynne przenoszenie obciążeń z układu zawieszenia łyżki na belki ramy głównej. Kolumna nośna zapewnia solidną podstawę dla ramion, siłowników podnoszących oraz siłownika przechyłu układu zawieszenia osprzętu typu „Z”. Poniżej dwóch wewnętrznych płyt kolumny jest wspawana belka poprzeczna o przekroju skrzynkowym, co wzmocnia konstrukcję. Pod kolumną jest zamontowana belka stabilizująca, która łączy ramy rolek gąsienic z ramą główną. Tak zintegrowana rama główna i kolumna nośna ładowarki umożliwia wykorzystanie maksymalnej ładowności. Silnik znajduje się w tylnej części maszyny, działając jako przeciwwaga robocza w celu wyważenia maszyny z całkowicie napełnioną łyżką, co eliminuje konieczność stosowania dodatkowych obciążników.

Układ zawieszenia osprzętu typu „Z”. Przełożenie siłowe układu zawieszenia typu „Z” oraz ciśnienie hydrauliczne przyłożone do głowicy siłownika przechyłu zapewniają wyjątkowo wysoką siłę odspajania. Dzięki zastosowaniu jednego siłownika przechyłu i układu zawieszenia osprzętu operator lepiej widzi obszar roboczy, łyżkę i krawędź tnącą.

Szczelny układ zawieszenia osprzętu. Układ zawieszenia osprzętu ładowarki 963D ma mniej punktów smarowania w porównaniu z innymi konstrukcjami, ponieważ poszczególne połączenia sworzniowe są uszczelnione, zatrzymując smar i nie przepuszczając zanieczyszczeń. Mniejsza liczba punktów smarowania i uszczelnione połączenia sworzniowe przekładają się na skrócenie przestojów w celu wykonania konserwacji i zwiększenie liczby godzin pracy między przeglądami.

Ramiona ładowarki. Dwa ramiona są zespawane w jeden moduł za pomocą rury poprzecznej. W punktach powstawania dużych naprężeń w rurze i dźwigni przechyłania zastosowane elementy kute w celu rozłożenia obciążeń i zwiększenia trwałości.

Dźwignia przechyłania (typu „Dog Bone”) jest kuta jednokrotnie. Konstrukcja układu zawieszenia osprzętu w ładowarce 963D łączy wytrzymałość oraz trwałość z minimalną masą, dzięki czemu wydajność maszyny nie jest ograniczona przez nadmierną masę układu zawieszenia.

Podwozie SystemOne™

Podwozie SystemOne zaprojektowano specjalnie dla maszyn Caterpillar w celu ograniczenia kosztów eksploatacji, skrócenia czasu przestojów i wydłużenia okresów międzyserwisowych.

Rewolucyjne podwozie. SystemOne™ to najnowszy wynalazek w trwającym od stu lat okresie dominacji w produkcji podwozi. Jego konstrukcja ma zapewnić niskie koszty eksploatacji i dłuższe okresy międzyserwisowe.

Rewolucyjne podwozie SystemOne™ charakteryzuje się większą trwałością i niezawodnością bez względu na zastosowanie, środowisko czy podłoże. Podwozie zostało skonstruowane z myślą o dłuższym czasie użytkowania i mniejszych wymaganiach w zakresie obsługi technicznej, co znacząco wpływa na obniżenie kosztów eksploatacji.

Ramy rolek gąsienic. Ramy rolek gąsienic to spawane konstrukcje o przekroju skrzynkowym, co zapewnia wytrzymałość i odporność na zginanie bez konieczności zwiększania masy. Tylne części ram rolek są mocowane sworzniowo za pomocą czopów centrujących do ramy głównej ładowarki, dzięki czemu ich przednie części mogą się odchylać lub oscylować wokół czopów centrujących w tyle.

Układ prowadzący. Lepsze, sztywniejsze prowadzenie gąsienic. Układ prowadzący gąsienicy nie styka się z końcówkami sworzni, lecz z elementami prowadzącymi ogniów, dzięki czemu skuteczniej utrzymuje gąsienicę na rolkach.

Rolki nośne. Ładowarka 963D ma siedem rolek gąsienic, dzięki czemu masa maszyny jest rozłożona na większy obszar, oraz dwie górne rolki nośne po każdej stronie, które są zamontowane do ramy głównej.

Konstrukcja rolek i rolek nośnych została zmieniona w celu dostosowania do układu prowadzącego, dzięki czemu uzyskano lepsze prowadzenie. Wszystkie rolki w nowym układzie to rolki jednokołnierzowe z kołnierzem o zwiększonej średnicy. Większa średnica kołnierzy zapewnia lepsze możliwości prowadzenia gąsienic.

Koła pośredniczące. Koła pośredniczące zapewniają doskonałe wzmocnienie konstrukcji i umożliwiają szybką wymianę elementów. Specjalna obróbka termiczna obręczy koła pośredniczącego nadaje mu właściwą twardość, zapewniając wysoką odporność na zużycie. Dzięki uszczelnieniom Cat Duo-Cone® koła pośredniczące nie wymagają smarowania, co eliminuje potrzebę ich serwisowania i zmniejsza koszty eksploatacji.

Przeguby zespolone. Zespolone, spawane laserowo przeguby łączące ogniwa gąsienicy odznaczają się niewielkim luzem osiowym. Zapewniają bardzo dobrą szczelność dzięki zastosowanemu w nich najnowszemu układowi uszczelnień. Podobnie jak we wszystkich podwoziach Cat przeguby są wypełnione specjalnym gatunkiem oleju.

Nakładki ogni w gąsienic. Nakładki w podwoziu SystemOne™ są specjalnie zaprojektowane dla tego układu. Dzięki kilku nakładkom gąsienic maszyna może pracować na każdej powierzchni. W układzie SystemOne zastosowano prosty układ otworów na śruby (bez przesunięcia).

Dostępne są standardowe lub wąskie nakładki ogni w gąsienic w postaci podwójnej ostrogi. W środkowym otworze można zamocować nakładkę standardową w celu ograniczenia zbijania materiału.

Koła napędowe o zwiększonej trwałości.

Konstrukcja gąsienicy układu SystemOne z tuleją obrotową ogranicza zużycie zębów koła napędowego, dzięki czemu jego trwałość wielokrotnie przewyższa trwałość podwozia.

Podwozie wahliwe. Podwozie w ładowarce 963D to konstrukcja z wahliwymi ramami rolek gąsienic, która lepiej tłumi drgania przenoszone z podłoża na maszynę, zwiększa jej stabilność oraz zapewnia bardziej płynną i wygodną jazdę. Podczas pracy w nierównym terenie wahliwe ramy rolek gąsienic utrzymują większą część gąsienic na podłożu, co zwiększa stabilność maszyny odczuwaną przez operatora i umożliwia jej szybsze działanie oraz uzyskanie większej wydajności przy jednoczesnym zmniejszeniu zmęczenia operatora.

Napinacz gąsienic. Napinacz gąsienic i mechaniczny układ sprężyny powrotnej oraz wypełniony smarem siłownik, które pozwalają kołu pośredniczącemu poruszać się w przód i w tył, regulują prawidłowo naciąg gąsienic. Dzięki temu podwozie jest w stanie pochłaniać uderzenia podczas jazdy.

Belka stabilizująca. Środek belki stabilizującej jest przymocowany sworzniowo do ramy głównej, a jej końce są przymocowane do ram rolek gąsienic. Dzięki temu przednie końce ram mogą oscylować lub poruszać się w pionie, utrzymując większą część gąsienic na podłożu w przypadku nierównej nawierzchni. Belka stabilizująca zapewnia również większą stabilność platformy roboczej, umożliwiając operatorowi komfortową pracę przy wyższych prędkościach, co wpływa na zwiększenie wydajności.

Uniwersalność

Ładowarki gąsienicowe firmy Caterpillar cieszą się doskonałą reputacją wynikającą z ich uniwersalności. Przy korzystaniu ze standardowej maszyny i osprzętu roboczego operator ma możliwość wykonywania wielu różnych zadań.

Łyżka ogólnego przeznaczenia. Konstrukcja łyżki ogólnego przeznaczenia zapewnia jej doskonałą ładowność i długi okres użytkowania w szerokim zakresie zastosowań, takich jak kopanie w twardej skarpach, usuwanie warstwy gleby czy spychanie. Łyżka jest wykonana z bardzo wytrzymałej stali niskostopowej, co zapewnia jej wysoką odporność na wgniecenia i ścieranie. Tylna krawędź łyżki jest tak skonstruowana, aby zwiększyć wydajność podczas cofania z materiałem.

Konstrukcja tylnej i dolnej ściany łyżki zapewnia większą wytrzymałość.

Łyżka wielofunkcyjna. Łyżka wielofunkcyjna łączy w sobie funkcje łyżki standardowej, lemiesza i zacisku. Zapewnia przez to maksymalną wszechstronność w połączeniu z wytrzymałością, dzięki czemu może pracować w szerokim zakresie zastosowań, takich jak załadunek, usuwanie warstwy gleby, czyszczenie, burzenie, zbieranie zanieczyszczeń czy wyrównywanie.

Łyżka ogólnego przeznaczenia do prac na wysypiskach. Dzięki zintegrowanemu zgarniaczowi łyżka ogólnego przeznaczenia do prac na wysypiskach to idealne rozwiązanie do kopania, załadunku i transportowania, a także spychania i rozprowadzania materiału na wysypiskach lub załadunku odpadów na stacji przeładunkowej.

Łyżka wielofunkcyjna do prac na wysypiskach.

Łyżka wielofunkcyjna do prac na wysypiskach łączy w sobie uniwersalność konstrukcji do pracy na wysypiskach. Ma zintegrowany zgarniacz, co zapewnia większą pojemność, wyjątkową wytrzymałość i lepsze utrzymywanie ładunku. To idealne rozwiązanie dla zastosowań w branży gospodarki odpadami, które doskonale nadaje się do kopania i rozprowadzania materiału na wysypiskach lub chwytania i załadunku odpadów na stacji przeładunkowej.

Opcje zabezpieczenia łyżki. Firma Caterpillar oferuje kilka typów adapterów, zębów i krawędzi tnących, które zwiększają trwałość łyżki i maksymalizują wydajność.

Układ zębów K Series™. Układ K Series zapewnia większą trwałość zębów i adapterów, krótszy czas trwania cyklu oraz większą ładowność łyżki i mniejsze obciążenie maszyny. Dzięki temu przyczynia się do ograniczenia kosztów eksploatacji.

Układ, który instaluje się łatwo i wygodnie, to doskonała odpowiedź na potrzebę niezawodności i trwałości tych elementów.

Większa trwałość zębów. Zęby montuje się poprzez lekkie obrócenie i zabezpieczenie jednoczęściowym elementem ustalającym, co ogranicza ruchy zęba i zmniejsza zużycie jego końcówki.

Geometria układu stabilizacyjnego. Przeciwnie pochyłe prowadnice na adapterze zapewniają stabilizację na całej długości i maksymalne unieruchomienie. Ząb kieruje się bezpośrednio na końcówkę adaptera, co zapewnia absorpcję obciążeń wzdłużnych i prowadzi do lepszego utrzymywania zębów i większej trwałości adaptera.

Łatwe montowanie i wymontowywanie.

Przeciwnie pochyłe szyny boczne oraz boki utrzymują końcówki na zębach po zamontowaniu i wymontowaniu elementu ustalającego. Do szybkiego zamontowania lub wymontowania pionowego elementu ustalającego nie trzeba używać dużej siły ani żadnych narzędzi, co przyczynia się do skrócenia czasów przestoju w celu wymiany zębów.

Ostrzejszy profil ułatwiający kopanie. Dzięki obniżeniu wysokości w przedniej i tylnej części zęba uzyskano ostrzejszy profil. Takie rozwiązanie zapewnia większą wydajność, mniejsze obciążenie maszyny i niższe koszty eksploatacji.

Zęby odwracalne. W uchu każdego zęba znajduje się rowek na element mocujący z wgłębieniem blokującym. Zęby można ustawić w jednym kierunku, po czym zamienić je lub odwrócić, co umożliwia maksymalne wykorzystanie zużywających się zębów.

Zęby opcjonalne. W ofercie osprzętu do prac ziemnych (GET) firmy Caterpillar znajdują się różne zęby, doskonale odpowiadające dowolnym warunkom pracy zarówno w zastosowaniach z dużymi obciążeniami udarowymi, jak i w zastosowaniach ogólnych.

Te i inne opcje GET są dostępne u lokalnych dealerów firmy Caterpillar.

Zęby do penetrowania. Zęby do penetrowania są wyjątkowo mocne i są przeznaczone do prac wymagających dużych obciążeń udarowych oraz podważania, np. w terenie skalistym.

Zęby ogólnego przeznaczenia. Zęby ogólnego przeznaczenia wykorzystuje się w większości zastosowań ogólnych, gdzie nie zachodzi ryzyko pęknięcia.

Zęby wzmocnione. Zęby wzmocnione są przeznaczone do ogólnych prac załadunkowych i wykopów. Mają o trzydzieści sześć procent więcej materiału ścieralnego niż zęby standardowe. Zapewniają większą wytrzymałość i trwałość oraz niższy koszt na godzinę.

Zrywak spalniający. Jako osprzęt ładowarki 963D dostępny jest radialny zrywak spalniający. Mocuje się go poprzez wciśnięcie dwóch sworzni po obu stronach ramy głównej. Do jego podnoszenia i opuszczania służą dwa siłowniki. Belka zrywaka ma trzy gniazda na zęby zrywające. Sworznie układu zawieszenia nie wymagają smarowania.

Zrywak spalniający zamontowany w ładowarce 963D służy do zrywania zamrożonego gruntu, asfaltu oraz skały łatwo poddającej się zrywaniu.

Dodatkowy osprzęt roboczy. Oprócz łyżek GP i MP oraz zrywaków spalniających dealerzy Cat oferują: łyżki z wysypem bocznym, łyżki do prac na wysypiskach, ostrza do przycinania, widły paletowe, teleskopowe ramiona do transportu i przeładunku oraz szybkozłącza.

Obsługa techniczna i opieka serwisowa

Zgrupowane punkty obsługowe i doskonała dostępność zapewniają łatwe serwisowanie ładowarki 963D.

Kabina odchylana. Ładowarka 963D jest wyposażona w odchylaną kabinę. Ta nowa funkcja ułatwia konserwację i naprawę. Po odchyleniu kabiny można uzyskać dostęp do układu napędowego i wykonać pełną obsługę serwisową układu hydraulicznego.

Przedziały z prawej strony.

- Po prawej stronie maszyny znajdują się dwa akumulatory bezobsługowe, elektroniczna jednostka sterująca oraz zbiornik płynu do spryskiwaczy. Są one dostępne z poziomu podłoża.
- Przedział silnikowy ma duże klapy z zawiasami i zatrzaskami. Na drzwiach można przypiąć smarownicę tłokową.

Operator ma dostęp do następujących punktów obsługowych i serwisowych:

Główny i dodatkowy filtr powietrza dolotowego

Wstępny filtr powietrza dolotowego

Separator wody

Filtry paliwa

Filtr odpowietrznika skrzyni korbowej

Filtr oleju silnikowego

Elektryczna pompa zasilająca układu paliwowego

Prętowy wskaźnik poziomu w skrzyni korbowej i wlewie oleju

Wyłącznik zasilania elektrycznego

Uzupelnianie paliwa. Zbiornik paliwa i opcjonalny wlew umożliwiające szybkie tankowanie znajdują się w przedziale po prawej stronie pod wejściem do kabiny.

Układ chłodzenia. Wentylator i krata wlotu powietrza są mocowane na zawiasach, co umożliwia uzyskanie pełnego dostępu w celu oczyszczenia i serwisowania. Wytrzymała krata z zatrzaskiem minimalizuje gromadzenie się zanieczyszczeń.

Wyłącznik silnika dostępny z poziomu podłoża. Elektroniczna jednostka sterująca zarządzająca pracą silnika monitoruje stan przełącznika zamontowanego za pokrywą w tylnej części maszyny, który umożliwia awaryjne wyłączenie silnika z poziomu podłoża.

Uchwyt na łopatę. Z tyłu po prawej stronie maszyny może być zamontowany opcjonalny uchwyt na łopatę do czyszczenia podwozia.

Przedziały z lewej strony. Dolną część drzwi przedziału można wykorzystać jako stopień w celu szybkiego napełnienia zbiornika paliwa oraz uzyskania dostępu do wstępnego filtra powietrza (o ile występuje), a także łatwego oczyszczenia szyby tylnej.

Filtr powietrza w kabinie. Pod lewym oknem kabiny znajdują się dogodnie rozmieszczone elementy obejmujące filtr powietrza w kabinie, zgrupowane złącza kontrolne ciśnienia, dźwążek do blokowania kabiny w położeniu odchylenia, opcjonalny siłownik odchylenia kabiny, skrzynkę narzędziową oraz filtry oleju hydraulicznego.

Zbiornik oleju hydraulicznego. Zbiornik oleju hydraulicznego znajduje się w przedniej części maszyny, a dostęp do niego można uzyskać bez podnoszenia ramion ładowarki. Poziom oleju można sprawdzić przez wziernik z poziomym podłoża.

Blok bezpieczników. Blok bezpieczników wraz ze złączem ET znajduje się na prawej konsoli tylnej we wnętrzu kabiny.

Łatwa diagnostyka. Zestaw wskaźników wraz z układem sterowania elektroniczno-hydraulicznego (EHC) z funkcją autodiagnostyki ostrzegają operatora przed usterkami w celu skrócenia czasu przestojów.

Złącza S-O-S. Ułatwiają okresowe pobieranie próbek oleju, minimalizując ryzyko ich zanieczyszczenia.

Szybkozłącza. Zgrupowane złącza kontrolne ciśnienia umożliwiają szybkie przeprowadzenie diagnostyki układu napędu hydrostatycznego i układu hydraulicznego osprzętu.

System Product Link. Ten system umożliwia zdalne uzyskiwanie danych diagnostycznych. System Product Link podaje aktualne dane o stanie licznika motogodzin, stanie maszyny i jej lokalizacji, a ponadto umożliwia planowanie tras i przeglądanie map.

Kompleksowa obsługa klienta. Technicy firmy Caterpillar mają odpowiednie doświadczenie i narzędzia umożliwiające serwisowanie każdej maszyny w miejscu jej pracy. W razie potrzeby mogą skorzystać z pomocy ekspertów u dealera lub w firmie Caterpillar. Jeżeli nie można wykonać naprawy w miejscu pracy maszyny, dealerzy Cat są w pełni przygotowani do szybkiego wykonania niezbędnych czynności serwisowych/naprawczych w swoim warsztacie.

SAFETY.CAT.COM™.

Konfiguracje specjalne

Konfiguracje specjalne zwiększają wydajność ładowarki 963D w zastosowaniach specjalnych.

Po wykonaniu określonych modyfikacji ładowarka 963D może pracować w bardzo trudnych warunkach.

Konfiguracja do pracy na wysypiskach/do prac wyburzeniowych. Konfiguracja do pracy na wysypiskach zapewnia większą ochronę i umożliwia wydajną pracę ładowarki 963D

na wysypiskach i przy wyburzaniu, gdy maszyna jest używana do rozrzucania, ubijania, sortowania, rozdrabniania i kruszenia materiałów.

Konfiguracja do pracy w ładowni okrętowej.

Dzięki niskiemu naciskowi na podłoże i doskonałej stabilizacji ładowarka 963D doskonale nadaje się do pracy na luźnym materiale, przenosząc ładunek z boków ładowni w miejsce, z którego następuje rozładunek. Model 963D jest wyposażony w ucha do podnoszenia, co umożliwia przeniesienie maszyny z doku do ładowni za pomocą dźwigu.

Szeroki rozstaw gąsienic. W warunkach wymagających jeszcze mniejszego nacisku na podłoże niż zapewniany przez standardowe podwozie ładowarki 963D można zwiększyć rozstaw gąsienic o 250 mm, a szerokość nakładek do 800 mm. Nacisk na podłoże maleje wtedy do 53 kPa.

Konfiguracje na zamówienie. Dostępne są również inne konfiguracje. W celu skonfigurowania maszyny do zastosowań specjalnych należy się skontaktować z dealerm Caterpillar.

Silnik

Model silnika	Cat® C6.6 ACERT™
Moc na kole zamachowym	141 kW
Moc użyteczna – Caterpillar	141 kW
Moc użyteczna – ISO 9249	141 kW
Moc użyteczna – SAE J1349	141 kW
Moc użyteczna – 80/1269/EWG	141 kW
Średnica cylindra	105 mm
Skok tłoka	127 mm
Pojemność skokowa	6,6 l

Podwozie

Typ nakładki gąsienicy	Podwójna ostroga
Standardowa szerokość nakładki	550 mm
Opcjonalna szerokość nakładki	450 mm
Rolki gąsienic po każdej stronie	7
Liczba nakładek po każdej stronie	38
Długość gąsienicy na podłożu	2542 mm
Powierzchnia styku z podłożem – nakładki standardowe	2,8 m ²
Powierzchnia styku z podłożem – nakładki opcjonalne	2,3 m ²
Nacisk na podłoże – nakładki standardowe	70,9 kPa
Nacisk na podłoże – nakładki opcjonalne	85,5 kPa
Wysokość ostrogi – podwójna ostroga	42 mm
Rozstaw gąsienic	1850 mm

Układ napędowy

Napęd gąsienic	Dwa silniki osiowo-tłokowe (oś wygięta) o zmiennym wydatku
Układ napędowy	Napęd hydrostatyczny z możliwością wyboru dowolnej prędkości do 10,0 km/h
Pompa układu napędowego	Dwie pompy osiowo-tłokowe (do masy ciekłej) o zmiennym wydatku
Napęd gąsienic	Dwa silniki osiowo-tłokowe (oś wygięta) o zmiennym wydatku
Nastawa zaworu nadmiarowego	47 500 kPa

Objętości cieczy eksploatacyjnych

Zbiornik paliwa	400 l
Układ chłodzenia	31,5 l
Skrzynia korbowa (z filtrem)	16,5 l
Zwolnice (każda)	15 l
Zbiornik oleju hydraulicznego	90 l
Czop centrujący	1,8 l

Masy

Masa eksploatacyjna	20 220 kg
---------------------	-----------

Łączki

Pojemność łązki ogólnego przeznaczenia	2,45 m ³
Pojemność łązki wielofunkcyjnej	1,9 m ³
Szerokość łązki ogólnego przeznaczenia	2612 mm
Szerokość łązki wielofunkcyjnej	2575 mm

Dane techniczne zrywaka

Typ	Radialny
Liczba gniazd	3
Szerokość całkowita/belka	1950 mm
Przekrój trzonu zęba zrywaka	58,5 mm × 138 mm
Prześwit	595 mm
Głębokość penetracji	295 mm
Szerokość zrywania	1836 mm
Średnica siłowników	114,3 mm
Skok siłowników	289 mm
Zwiększenie długości maszyny po zamontowaniu zrywaka (w położeniu transportowym)	610 mm

Układ hydrauliczny osprzętu

Typ	Z zamkniętym przepływem w położeniu neutralnym, układ wykrywający obciążenie/tłok
Wydatek	209 l/min
Nastawa głównego zaworu nadmiarowego	27 500 kPa

Normy

Konstrukcja ROPS/FOPS

Hamulce

Kabina

- Konstrukcja zapewniająca ochronę w razie przewrócenia się maszyny, ROPS (Roll Over Protective Structure), montowana przez firmę Caterpillar w tej maszynie jest zgodna z normami SAE J1040 z maja 1994 roku, ISO 3471:1994 DLV oraz SAE J397B, ISO 3164:1995.
- Konstrukcja chroniąca przed spadającymi przedmiotami, FOPS (Falling Object Protective Structure), jest zgodna z normami SAE J/ISO 3449, poziom II z kwietnia 1998 roku, ISO 3449:1992, poziom II, DLV oraz SAE J397B, ISO 3164:1995.
- Układ hamulcowy jest zgodny z normami SAE J/ISO 10265 z marca 1999 roku oraz ISO 10265:1998.
- Poziom hałasu Leq (równoważny poziom ciśnienia akustycznego) na stanowisku operatora zmierzony wg wytycznych normy ANSI/SAE J1166 z października 1998 r. wynosi 80 dB(A) dla prawidłowo zamontowanych i serwisowanych kabin Caterpillar przy zamkniętych drzwiach i oknach.
- Poziom hałasu na stanowisku operatora zmierzony wg wytycznych normy ISO 6396:1992 wynosi 76 dB(A) dla prawidłowo zamontowanych i serwisowanych kabin firmy Caterpillar przy zamkniętych drzwiach i oknach.
- Podczas długotrwałej pracy przy otwartej lub nieprawidłowo obsługiwanej kabinie albo w środowisku o dużym natężeniu hałasu zaleca się stosowanie ochronników słuchu.
- Poziom ciśnienia akustycznego na zewnątrz maszyny w wersji standardowej, mierzony z odległości 15 m zgodnie z procedurami testowymi przedstawionymi w normie SAE J88 z kwietnia 1995 r., przy jeździe na biegu z zakresu środkowego, wynosi 80 dB(A).
- Poziom hałasu na zewnątrz zmierzony wg wytycznych dyrektywy 2000/14/WE wynosi 111 dB(A).

Czasy trwania cykli roboczych łyżki

Podnoszenie (s) 5,7

Wymuszone opuszczanie (s) 3,7

Swobodne opuszczanie (s) 2,0

Zrzut na maksymalnej wysokości z całkowitego odchylenia do tyłu (s) 1,3

Odchylenie do tyłu na maksymalnej wysokości po całkowitym zrzucie (s) 1,5

Wymiary

Wszystkie wymiary mogą ulec zmianie bez powiadomienia.

1	Całkowita szerokość maszyny bez łyżki: z gąsienicami standardowymi – nakładki 550 mm	2280 mm
	z gąsienicami wąskimi – nakładki 450 mm	2180 mm
2	Prześwit	471 mm
3	Wysokość maszyny do szczytu kabiny	3335 mm
4	Długość do czoła gąsienicy	4749 mm
5	Długość całkowita maszyny*	6941 mm
6	Kąt natarcia na wysokości transportowej	15°
7	Głębokość kopania*	138 mm
8	Maksymalny kąt odchylenia łyżki do tyłu na poziomie podłoża	43°
9	Maksymalny kąt odchylenia do tyłu na wysokości transportowej	50°
10	Wysokość łyżki w pozycji transportowej	457 mm
11	Zasięg na maksymalnej wysokości podnoszenia przy kącie zrzutu 45°*	1373 mm
12	Wysokość zrzutu na maksymalnej wysokości podnoszenia przy kącie zrzutu 45°*	2915 mm
13	Maksymalny kąt odchylenia łyżki do tyłu na maksymalnej wysokości podnoszenia	52°
14	Maksymalny kąt zrzutu na maksymalnej wysokości podnoszenia	53°
	Kąt pochylecia przy równaniu	63°
15	Wysokość do sworznia przegubu łyżki	3940 mm
16	Wysokość całkowita maszyny, łyżka całkowicie podniesiona	5402 mm
17	Wysokość do szczytu fotela z zagłówkiem	2790 mm
18	Wysokość do szczytu rury wydechowej	2953 mm

* Z łyżką ogólnego przeznaczenia i wzmocnionymi zębami.

Rozmiary różnią się w zależności od zastosowanej łyżki. Patrz tabela „Specyfikacje robocze”.

Specyfikacje robocze

Osprzęt na krawędzi tnącej łyżki	Łyżka ogólnego przeznaczenia			Łyżka wielofunkcyjna			Zęby wpuszczane	
	Brak	Długie zęby i segmenty	Przykręcana krawędź	Brak	Długie zęby i segmenty	Przykręcana krawędź	Długie zęby	
Masa łyżki	kg	1508	1866	1721	1942	2236	2155	1619
Obciążenie znamionowe przy nominalnej pojemności nasykowej §	kg	3958 8721,4	4214 9290,2	4214 9290,2	3216 7090	3388 7469,2	3440 7583,8	4214
Objętość znamionowa przy nominalnej pojemności nasykowej	m ³	2,3	2,45	2,45	1,9	2	2	2,45
Pojemność zgarniająca	m ³	2	2,14	2,14	1,6	1,7	1,7	2
Szerokość całkowita łyżki * #	mm	2508	2612	2539	2482	2575	2515	2583
Zęby		brak	8 przykręcanych śrubowo, z wymiennymi końcówkami	brak	brak	8 przykręcanych śrubowo, z wymiennymi końcówkami	brak	8 przykręcanych śrubowo, z wymiennymi końcówkami
Wymiary i masy								
Wysokość całkowita	mm	3335	3335	3335	3335	3335	3335	3335
Całkowita wysokość robocza *	mm	5402	5402	5402	5308	5308	5308	5402
Wysokość przy kącie zrzutu 45° na maksymalnej wysokości podnoszenia *	mm	3155	2915	3068	3000	2772	2909	2951
Zasięg przy kącie zrzutu 45° na maksymalnej wysokości podnoszenia *	mm	1160	1373	1215	1079	1253	1119	1397
Zasięg przy kącie zrzutu 45° na wysokości 2133 mm (84 cali) *	mm	1784	1899	1806	1598	1650	1607	1940
Wysokość dolnej krawędzi przy kącie zrzutu 45° na maksymalnej wysokości podnoszenia	mm	—	—	—	3450	3450	3450	—
Zasięg dolnej krawędzi przy kącie zrzutu 45° na maksymalnej wysokości podnoszenia	mm	—	—	—	627	627	627	—
Zasięg przy poziomych ramionach i łyżce ustawionej płasko	mm	2289	2604	2386	2346	2622	2447	2601
Długość całkowita – łyżka płasko na podłożu *	mm	6584	6941	6706	6698	7013	6820	6907
Głębokość kopania *	mm	80	138	115	161	209	191	95
Maksymalny kąt zrzutu na maksymalnej wysokości *	Stopnie	53	53	53	43	43	43	53
Wysokość w pozycji transportowej *	mm	457	457	457	540	540	540	457
Odchylenie do tyłu w pozycji transportowej *	Stopnie	50	50	50	52	52	52	50
Odchylenie do tyłu na podłożu *	Stopnie	43	43	43	45	45	45	43
Maksymalny kąt pochylecia *	Stopnie	63	63	63	63	63	63	63
Minimalne statyczne obciążenie destabilizujące ***	kg	14 969	14 462	14 685	14 487	14 124	14 208	14 815
Siła odpajania przy siłownikach przechyłania ułożonych na podłożu *	N	208 658	203 868	206 184	193 265	189 538	190 769	207 438
Udźwig na maksymalnej wysokości podnoszenia – łyżka odchylona *	kg	8803	8479	8609	8382	8152	8203	8703
Udźwig na poziomie podłoża – łyżka odchylona *	kg	18 574	18 655	19 031	18 559	17 888	18 082	19 300
Masa transportowa bez łyżki **	kg	18 330	18 330	18 330	18 385	18 385	18 385	18 330
Masa eksploatacyjna z łyżką ***	kg	20 220	20 592	20 433	20 710	20 975	20 911	20 332

* Według normy SAE J732 z czerwca 1992 roku.

** Ze zbiornikiem paliwa napełnionym w 10%. Wszystkie inne zbiorniki pełne. Bez operatora i bez sworzni łyżki.

*** Pełny zbiornik paliwa, operator o masie 75 kg, wyposażenie standardowe.

Szerokość przy krawędzi tnącej

§ Obliczenie oparte na pomiarze przy pracy z luźnym materiałem o masie 1602 kg/m³.

Wyposażenie standardowe

Wyposażenie standardowe może ulec zmianie. Szczegółowe informacje można uzyskać u dealera firmy Caterpillar.

UKŁAD ELEKTRYCZNY

- Alternator 24 V o dużej obciążalności, bezszczotkowy
- Alarm przy cofaniu
- Sygnal dźwiękowy, elektryczny
- 2 akumulatory o dużej obciążalności i dużej mocy, bezobsługowe, 1120 CCA
- Odłącznik główny akumulatorów
- Rozrusznik elektryczny (o dużej obciążalności, 24 V)
- Cztery lampy halogenowe, dwie oświetlające przód i montowane na dachu; dwie oświetlające tył, zintegrowane z modułem klimatyzacji

ŚRODOWISKO PRACY OPERATORA

- Hermetyczna, wyciszona kabina z konstrukcją ROPS/FOPS
- Kabina z przyklejonymi szybami
- System Cat Messenger
- Rozsuwane szyby boczne
- Układ klimatyzacji i nagrzewnica/układ odszraniania szyby z regulacją temperatury
- Fotel pokryty tkaniną, z zawieszeniem pneumatycznym i blokadą przechyłu na boki, regulowany
- Zwijany pas bezpieczeństwa
- Elektrohydrauliczne dźwignie sterujące zamontowane na fotelu
- Elementy sterujące, joystick do obsługi łyżki GP
- Elektroniczny układ monitorujący z następującymi wskaźnikami:
 - Temperatura cieczy chłodzącej
 - Temperatura oleju hydraulicznego
 - Ciśnienie oleju silnikowego
 - Poziom paliwa

- Wewnętrzne lustro wsteczne
- Przygotowanie do montażu radia, przetwornica 24/12 V, głośniki, antena i gniazdo zasilania 12 V
- Gniazda zasilania 12 V (2)
- Wieszak na ubranie
- Schowki pod lewym podłokietnikiem
- Uchwyt na dokumenty na prawej konsoli
- Gumowa mata podłogowa, o dużej wytrzymałości
- Spryskiwacze i wycieraczki szyby przedniej i tylnej
- Wytrzymały dach metalowy
- Przełącznik hamulca postojowego i kontrolka załączenia hamulca

UKŁAD NAPĘDOWY

- Silnik wysokoprężny Caterpillar C6.6 ACERT z turbodoładownikiem i chłodnicą powietrza doładowującego
- Modułowy układ chłodzenia powietrza doładowującego, oleju i wody
- Wentylator chłodnicy, sterowany elektronicznie (temperaturowo), z napędem hydraulicznym
- Elektroniczny układ hydrostatycznego sterowania skrzynią biegów, z trybem jazdy i trybem roboczym
- Elektryczna pompa zasilająca układu paliwowego
- Separator wody
- Wlot powietrza
- Suchy filtr powietrza z uszczelnieniem wzdłużnym, z odpylaczem powietrza i elektronicznym wskaźnikiem niedrożności
- Tłumik umieszczony pod pokrywą silnika
- Eterowy układ wspomagania rozruchu
- Ciecz chłodząca firmy Caterpillar o zwiększonej trwałości
- Zbiornik paliwa

PODWOZIE

- Gąsienice Caterpillar SystemOne (38 elementów) o rozstawie 1850 mm
- Zwolnica standardowa
- Gąsienica 550 mm, podwójna ostroga
- Hydrauliczny napinacz gąsienic
- Obrcze kół napędowych z wymiennymi segmentami mocowanymi śrubowo
- 7 pojedynczych kołnierzowych rolek gąsienic po każdej stronie, dwie górne rolki nośne, niewymagające smarowania
- Tradycyjne koła pośredniczące, niewymagające smarowania
- Koło pośredniczące, zgarniarka
- Wahliwe ramy rolek gąsienic

UKŁAD HYDRAULICZNY

- Standardowa częstotliwość wymiany oleju
- Olej hydrauliczny
- Zawór 2-kierunkowy

OSŁONY

- Osłona przednia
- Osłona tylna
- Osłony dolne, pełne

POZOSTAŁE ELEMENTY WYPOSAŻENIA STANDARDOWEGO

- Kabina odchylana z drążkiem do blokowania
- Zewnętrzny pakiet wyciszający
- Zawieszenie osprzętu typu „Z”
- System Product Link 321 (wybrane obszary)
- Pompa do obsługi osprzętu roboczego z funkcją regulacji wydatku zależnie od obciążenia
- Siłowniki osprzętu roboczego ze zintegrowanymi czujnikami położenia
- Konfigurowane przez operatora funkcje ograniczanie programu podnoszenia i przechylania
- Obudowa silnika z pokrywą zamykaną na klucz
- Rdzeń chłodnicy 6,5 fpi (żeberek na cal), odporny na zanieczyszczenia
- Odchylana osłona chłodnicy i wentylator
- Ekologiczne zawory spustowe zbiornika oleju hydraulicznego
- Przygotowanie do montażu systemu Product Link
- Zawory do pobierania próbek oleju
- Elastyczne przewody hydrauliczne Caterpillar® XT
- Olej hydrauliczny, HYDO Advanced 10

NAKLEJKI OSTRZEGAWCZE

- Naklejki ostrzegawcze, ANSI, dla NACD
- Naklejki ostrzegawcze, ISO

INSTRUKCJE SERWISOWE

- Instrukcje w j. angielskim dołączane tylko w USA i Kanadzie

Wyposażenie dodatkowe

Wyposażenie dodatkowe może ulec zmianie. Szczegółowe informacje można uzyskać u dealera firmy Caterpillar.

UKŁAD ELEKTRYCZNY

- Obrotowe światło ostrzegawcze
- Cztery światła dodatkowe

ELEMENTY STERUJĄCE OSPRZĘTEM

- Joystick sterujący łyżką ogólnego przeznaczenia (GP)
- Joystick sterujący łyżką wielofunkcyjną (MP)
- Dwie dźwignie sterujące łyżką ogólnego przeznaczenia (GP)

ŚRODOWISKO PRACY OPERATORA

- Wyświetlacz Cat® Messenger
- Podgrzewany fotel z zawieszeniem pneumatycznym
- Przednia szyba kabiny z uszczelką

UKŁAD NAPEŁDOWY

- Wentylator dwukierunkowy sterowany temperaturowo
- Układ szybkiego tankowania paliwa
- Turbinowy odpylacz powietrza
- Układ szybkiej wymiany oleju

PODWOZIE

- Gąsienice 450 mm, DG, wąskie
- Gąsienice 550 mm, DG, z otworem środkowym
- Gąsienice 450 mm, DG, z otworem środkowym
- Gąsienice 560 mm, SG, do prac w bardzo trudnych warunkach
- Gąsienice 450 mm, z otworem środkowym, SG, do prac w bardzo trudnych warunkach
- Gąsienice 800 mm, DG, szeroki rozstaw
- Gąsienice 560 mm, z otworem środkowym, SG, do prac w bardzo trudnych warunkach
- Koło pośredniczące z uszczelnieniem

OSŁONY

- Osłona koła pośredniczącego
- Osłona rolek gąsienic
- Osłona lamp na kabinie
- Osłona lin
- Osłona siatkowa szyby przedniej

UKŁAD HYDRAULICZNY

- Olej hydrauliczny ulegający biodegradacji
- Przewody hydrauliczne do łyżki wielofunkcyjnej (MP), z przodu
- Przewody hydrauliczne do zrywaka, z tyłu
- Przewody hydrauliczne do łyżki wielofunkcyjnej (MP) i zrywaka, z przodu i z tyłu

ŁYŻKA

- Ogólnego przeznaczenia
- Ogólnego przeznaczenia, uchwyty wpuszczane
- Ogólnego przeznaczenia, do prac na wysypiskach
- Wielofunkcyjna
- Wielofunkcyjna, do prac w bardzo trudnych warunkach
- Wielofunkcyjna, do prac na wysypiskach
- Do odpadów

WYPOSAŻENIE ŁYŻKI

- Przykręcana krawędź tnąca
- Przykręcane segmenty
- Przykręcane segmenty krawędziowe
- Segmenty krawędziowe o dużej wytrzymałości
- Zęby uniwersalne K80
- Zęby do penetracji K80
- Zęby wzmocnione K80
- Zęby uniwersalne K90
- Zęby wzmocnione K90
- Końcówki uniwersalne, uchwyty wpuszczane

INNE WYPOSAŻENIE

- Podnośnik hydrauliczny kabiny
- Uchwyt na łopatę
- Zderzak
- Zrywak wielozębny
- Zaczep holowniczy
- Zaczep standardowy
- Pręty zgarniające, z tyłu
- Zbiornik paliwa z zaworem spustowym
- Podgrzewacz cieczy chłodzącej silnik, 120 V
- Podgrzewacz cieczy chłodzącej silnik, 240 V
- Przeciwwaga lekka
- Dodatkowa przeciwwaga
- Płyn niezamarzający do -50°C

OSŁONY

- Osłona przednia o dużej wytrzymałości
- Przewody hamulcowe GP – M
- Przewody hamulcowe GP – szeroki rozstaw gąsienic

Uwagi

Uwagi

Ładowarka gąsienicowa 963D

Bardziej szczegółowe informacje na temat produktów marki Cat, usług oferowanych przez dealerów oraz rozwiązań branżowych można znaleźć na stronie internetowej www.cat.com.

© 2008 Caterpillar
Wszelkie prawa zastrzeżone
Wydrukowano w Stanach Zjednoczonych

Zastosowane materiały i zamieszczone dane techniczne mogą ulec zmianie bez powiadomienia.

Maszyny przedstawione na zdjęciach mogą mieć zamontowane wyposażenie dodatkowe.

Aby uzyskać informacje o dostępnym wyposażeniu dodatkowym, skontaktuj się z dealerem firmy Caterpillar.

AXHQ5827-02 (9-08)
Zastępuje: AXHQ5827-01
(tłumaczenie: 12.2010)

CAT, CATERPILLAR, ACERT, SystemOne, SAFETY.CAT.COM, odpowiadające im znaki towarowe i żółty kolor „Caterpillar Yellow” oraz element graficzny „Power Edge”, jak również wizerunek firmy i produktów użytych w niniejszej publikacji, stanowią zarejestrowane znaki towarowe firmy Caterpillar i nie można ich wykorzystywać bez zezwolenia.

CATERPILLAR[®]