

Cat® **249D**

COMPACT TRACK LOADER

FEATURES:

The Cat® 249D Compact Track Loader, with its vertical lift design, delivers extended reach and lift height for quick and easy truck loading. Its standard, suspended undercarriage system provides superior traction, flotation, stability and speed to work in a wide range of applications and underfoot conditions. The 249D features the following:

- Industry leading sealed and pressurized cab option provides a cleaner and quieter operating environment with excellent work tool visibility.
- Available high-back, heated, air ride seat with seat mounted adjustable joystick controls makes the D Series the industry leader in operator comfort.
- High performance power train provides maximum performance and production capability through the Electronic Torque Management system and an electronic hand/foot throttle with decel pedal capability.
- High Flow hydraulic system is available for applications that demand maximum hydraulic work tool performance.
- Broader range of applications with an optional wide bar-tread track that delivers better traction in snow, more flotation and less ground disturbance.

- Electronically controlled Cat C2.2 engine provides high horsepower and torque while meeting U.S. EPA Tier 4 Final (EU Stage IIIB) emission standards.
- Cat "Intelligent Leveling" system (ILEV) provides industry leading technology, integration and optional features such as dual direction self level, work tool return to dig and work tool positioner.
- Standard fully independent torsion axle suspension combined with the optional Speed Sensitive Ride Control system improves operation on rough terrain, enabling better load retention, increased productivity and greater operator comfort.
- Maximize machine capability and control with optional Advanced
 Display providing on-screen adjustments for implement response, hystat
 response and creep control. Also features multi-language functionality
 with customizable layouts, security system and rearview camera.
- Ground level access to all daily service and routine maintenance points helps reduce machine downtime for greater productivity.
- Broad range of performance matched Cat Work Tools make the Cat Compact Track Loader the most versatile machine on the job site.

Specifications

Ln	~	п	m	0
ы	u	ı	ш	G

Engine Model	Cat C2.2 CR	DI
Gross Power SAE J1995	50.1 kW	67.1 hp
Net Power SAE 1349	49.1 kW	65.8 hp
Net Power ISO 9249	49.6 kW	66.5 hp
Peak Torque at 1,500 rpm SAE J1995	208 N·m	153 lbf-ft
Displacement	2.2 L	134.3 in ³
Stroke	100 mm	3.9 in
Bore	84 mm	3.3 in

Weights*

TTOIGHTS			
Operating Weight	3486 kg	7,685 lb	
Power Train			
Travel Speed (Forward or Reverse)	11.2 km/h	7.0 mph	

^{*}Operating Weight, Operating Specifications and Dimensions all based on 75 kg (165 lb) operator, all fluids, 1676 mm (66 in) dirt bucket, 320 mm (12.6 in) tracks, standard flow hydraulics, C0 cab (OROPS, static seat), 880 CCA battery, manual quick coupler, no self level and no optional counterweights (unless otherwise noted).

Hydraulic System

Hydraulic Flow – Standard:		
Loader Hydraulic Pressure	23 000 kPa	3,336 psi
Loader Hydraulic Flow	69 L/min	18 gal/min
Hydraulic Power (calculated)	26.5 kW	35.5 hp
Hydraulic Flow – High Flow:		
Loader Hydraulic Pressure	23 000 kPa	3,336 psi
Loader Hydraulic Flow	99 L/min	26 gal/min
Hydraulic Power (calculated)	38.0 kW	50.9 hp

Operating Specifications*

Rated Operating Capacity:		
35% Tipping Load	730 kg	1,610 lb
50% Tipping Load	1044 kg	2,300 lb
Rated Operating Capacity		
with Optional Counterweight	1134 kg	2,500 lb
Tipping Load	2087 kg	4,600 lb
Breakout Force, Tilt Cylinder	1798 kg	3,963 lb
Ground Contact Area (320 mm/12.6 in track)	0.89 m ²	1,373 in ²
Ground Contact Area (400 mm/15.7 in track)	1.11 m ²	1,716 in ²
Ground Pressure (320 mm/12.6 in track)	38.6 kPa	5.6 psi
Ground Pressure (400 mm/15.7 in track)	31.7 kPa	4.6 psi

249D Compact Track Loader

Dimensions*

1	Length of Track on Ground	1384 mm	54.5 in	
2	Overall Length of Track	1808 mm	71.2 in	
3	Length without Bucket	2523 mm	99.3 in	
4	Length with Bucket on Ground	3233 mm	127.3 in	
5	Height to Top of Cab	2039 mm	80.3 in	
6	Maximum Overall Height	3831 mm	150.8 in	
7	Bucket Pin Height at Maximum Lift	3002 mm	118.2 in	
8	Bucket Pin Height at Carry Position	219 mm	8.6 in	
9	Reach at Maximum Lift and Dump	727 mm	28.6 in	
10	Clearance at Maximum Lift and Dump	2253 mm	88.7 in	
11	Ground Clearance	194 mm	7.6 in	
12	Departure Angle	34.5°		
13	Maximum Dump Angle	48°		
14	Vehicle Width (320 mm/12.6 in tracks)	1676 mm	1676 mm 66.0 in	
	Vehicle Width (400 mm/15.7 in tracks)	1756 mm	69.1 in	
15	Turning Radius from Center – Machine Rear	1458 mm	57.4 in	
16	Turning Radius from Center – Coupler	1160 mm	45.7 in	
17	Turning Radius from Center – Bucket	2060 mm	81.1 in	
18	Maximum Reach with Arms Parallel to Ground	1317 mm	51.8 in	
19	Rack Back Angle at Maximum Height	87.5°		
20	Bucket Pin Reach at Maximum Lift	311 mm	12.2 in	

Cab	Service Refill Capacities
-----	---------------------------

ROPS	ISO 3471:2008	Cooling System	12 L	3.2 gal
FOPS	ISO 3449:2005 Level I	Engine Crankcase	10 L	2.6 gal
FOPS Level II	ISO 3449:2005 Level II	Fuel Tank	57 L	15.1 gal
		Hydraulic System	45 L	11.9 gal
		Hydraulic Tank	34 L	9.0 gal

249D Compact Track Loader

MANDATORY EQUIPMENT

- Hydraulics, Standard or High Flow
- Quick Coupler, Mechanical or Electric
- Seat Belt, 50 mm (2 in) or 75 mm (3 in)
- EU Preparation Package (Europe only)
- Steel Imbed Rubber Track 320 mm (12.6 in) Block Tread or 400 mm (15.7 in) Bar Tread
- Dual Flange Front Idler/Single Flange Rear Idler

PERFORMANCE PACKAGES

- Performance Package H1: Standard Flow Hydraulics (No Self Level)
- Performance Package H2: Standard Flow Hydraulics, Dual Direction Electronic Self Level (Raise and Lower), Electronic Snubbing (Raise and Lower)
- Performance Package H3: High Flow Hydraulics, Dual Direction Electronic Self Level (Raise and Lower), Electronic Snubbing (Raise and Lower)

COMFORT PACKAGES

- Open ROPS (C0): Static Seat (No Foot Throttle, Headliner, Heater or Door)
- Open ROPS (C1): Foot Throttle, Headliner, Cup Holder, and choice of Seat (Mechanical Suspension or High Back, Heated, Air Ride Seat) (No Heater or Door)
- Enclosed ROPS with Heater (C2): Foot Throttle, Headliner, Heater and Defroster, Side Windows, Cup Holder, Radio Ready, choice of Seat (Mechanical Suspension or High Back, Heated, Air Ride Seat) and Door (Glass or Polycarbonate)
- Enclosed ROPS with A/C (C3): C2 + Air Conditioner

STANDARD EQUIPMENT

ELECTRICAL

- 12 volt Electrical System
- 80 ampere Alternator
- Ignition Key Start/Stop Switch
- Lights: Gauge Backlighting, Two Rear Tail Lights, Two Adjustable Front and Rear Halogen Lights, Dome Light
- Backup Alarm
- Heavy Duty Battery, 880 CCA

OPERATOR ENVIRONMENT

- Gauges: Fuel Level, Hour Meter
- Operator Warning System Indicators: Air Filter Restriction, Alternator Output, Armrest Raised/Operator Out of Seat, Engine Coolant Temperature, Engine Oil Pressure, Glow Plug Activation, Hydraulic Filter Restriction, Hydraulic Oil Temperature, Park Brake Engaged
- Adjustable Vinyl Seat
- Fold In Ergonomic Contoured Armrest
- Control Interlock System, when operator leaves seat or armrest raised: Hydraulic System Disables, Hydrostatic Transmission Disables, Parking Brake Engages
- ROPS Cab, Open, Tilt Up
- FOPS, Level I
- Top and Rear Windows
- Floor Mat
- Interior Rearview Mirror
- 12 volt Electric Socket
- Horn
- Hand (Dial) Throttle, Electronic
- Adjustable Joystick Controls
- Anti-theft Security System with 6-button Keypad
- Storage Compartment with Netting

POWER TRAIN

- Cat C2.2, Turbo Diesel Engine, Meeting Tier 4 Final/Stage IIIB Emission Standards
- Air Cleaner, Dual Element, Radial Seal
- S.O.SSM Sampling Valve, Hydraulic Oil
- Filters, Cartridge-type, Hydraulic
- Filters, Cartridge-type, Fuel and Water Separator
- ATAAC/Radiator/Hydraulic Oil Cooler (side-by-side)
- Spring Applied, Hydraulically Released Parking Brakes
- Hydrostatic Transmission, One Speed Travel
- Suspension Independent Torsion Axles (4)

OTHER

- Engine Enclosure, Lockable
- Extended Life Antifreeze, -36° C (-33° F)
- Machine Tie Down Points (6)
- Support, Lift Arm
- Hydraulic Oil Level Sight Gauge
- Radiator Coolant Level Sight Gauge
- Radiator, Expansion Bottle
- Cat ToughGuard[™] Hose
- Auxiliary, Hydraulics, Continuous Flow
- Heavy Duty, Flat Faced Quick Disconnects with Integrated Pressure Release
- Split D-Ring to Route Work Tool Hoses Along Side of Left Lift Arm
- Electrical Outlet, Beacon
- Belly Pan Cleanout
- Variable Speed Demand Fan

OPTIONAL EQUIPMENT

- Hand-Foot Style Controls
- External Counterweights
- Beacon, Rotating
- Engine Block Heater 120V
- Oil, Hydraulic, Cold Operation
- Paint, Custom
- Product LinkTM, Cellular
- Ride Control

- Advanced Display: Full Color, 5 in LCD screen, Advanced Multi-operator Security System, On-screen Adjustments for Implement Response, Hystat Response, and Creep Control; Rearview Camera Ready
- Advanced Display: Rearview Camera Included (standard equipment in Europe only)
- Work Tool Return to Dig and Work Tool Positioner
- Bluetooth Radio with Microphone (AM/FM/Weather Band Receiver with USB and Auxiliary Input Jack)

249D Compact Track Loader

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

© 2016 Caterpillar All rights reserved

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

AEHQ7489-01 (04-2016) Replaces AEHQ7489

