SPECIFICATIONS HL955

Tier 4 Final Engine

Net Power

197 HP (147 kW) / 2,200 rpm | 15,420 kg / 33,995 lb

Operating Weight

Standard Bucket

2.8 m³ / 3.7 yd³

SPECIFICATIONS HL955

ENGINE	
Make/model	CUMMINS / QSB6.7
	Water-cooled, 4-cycle, turbocharged
Type	air-cooled, direct-injection electronically
	controlled diesel engine
Gross power	200 HP (149 kW) / 2,200 rpm
Net power	197 HP (147 kW) / 2,200 rpm
Maximum torque	95 kg·m (685 lb·ft) / 1,400 rpm
No. of cylinders	6
Bore x stroke	107 mm (4.21") x 124 mm (4.88")
Displacement	6.7 ℓ (409 in³)
Compression ratio	17.3:1
Air cleaner	Dry, 2-stage dual elements
Alternator	24 V - 95 Amp
Battery	2 x 12 V – 160 Ah, 900 CCA
Starting motor	24 V - 7.8 kW

TRANSMISSION	
Torque converter type	3-element, single-stage, single-phase

* Fully automatic power shift, countershaft type with soft-shift in range and direction.

Travel speed, km/h (mph)		4 speed T/M	5 speed T/M
		+ speca i/ivi	with lockup clutch
	1st	6.9 (4.3)	6.4 (4.0)
	2nd	11.4 (7.1)	11.1 (6.9)
Forward	3rd	23.0 (14.3)	17.1 (10.6)
	4th	38.5 (23.9)	26.6 (16.5)
	5th	-	40.0 (24.9)
	1st	7.3 (4.5)	6.7 (4.2)
Reverse	2nd	12.0 (7.5)	11.7 (7.3)
	3rd	24.3 (15.1)	28.0 (17.4)

AXLES	
Drive system	Four-wheel drive system
Mount	Rigid front axle and oscillating rear axle
Rear axle oscillation	±11° center pin-loaded
Hub reduction	Planetary reduction at wheel end
Differential	Hydraulic lock (front) / conventional (rear)
Reduction ratio	23.680

OVERVIEW	1			
Description		UNIT	HL955	HL955XT
O a servicio de la		kg	15,420	15,775
Operating w	Operating weight		(33,995)	(34,780)
Bucket	Heaped	m³ (yd³)	2.8 (3.6)	2.8 (3.6)
capacity	Struck	m³ (yd³)	2.4 (3.1)	2.4 (3.1)
Breakout force–bucket		kg	13,000	12,790
		(lb)	(28,660)	(28,200)
Tipping load——	Straight	kg	12,310	9,490
		(lb)	(27,139)	(20,920)
	- II.	kg	10,780	8,200
	Full turn	(lb)	(23,766)	(18,075)

TIRES	
Type	Tubeless, loader design tires
Standard	20.5 R25, L3
Options include	20.5-25, 16PR, L2
	20.5-25, 16PR, L3
	20.5-25, 16PR, L5
	17.5-25, 12PR, L3

HYDRAULIC SYSTEM			
Туре	Load-sensing hydraulic system		
Dump	Variable-displacement piston pump,		
Pump	185 l/min (49 gpm)		
Control valve	2-spool (bucket, boom)		
Control valve	3-spool (bucket, boom, aux)		
System pressure	280 kgf/cm ² (3,983 psi)		
	The valve has four functions:		
Lift circuit	raise, hold, lower and float		
LIII CIICUII	Can adjust automatic kick-out from hori-		
	zontal to full lift		
	The valve has three functions:		
#90 Acc 10	tilt back, hold and dump		
Tilt circuit	Can adjust automatic bucket		
	positioner to desired load angle		
	Type: double acting		
	No. of cylinders–bore x stroke:		
Cylinder	Lift: 2-125mm (4.9") x 745mm (29.3")		
HL955	Tilt: 1-140mm (5.5") x 485mm (19.1")		
HL955XT	Tilt: 1-140mm (5.5") x 490mm (19.3")		
	Raise: 5.8 sec		
	Dump: 1.2 sec		
Cycle times	Lower: 3.8 sec		
	Total: 10.8 sec		

BRAKES	
Service brakes	Hydraulically actuated, wet-disc
	brakes actuate all 4 wheels
	Independent axle-by-axle system
	Self-adjusting and wheel speed brake
Parking brake	Spring applied, hydraulic released brake
	When brake oil pressure drops,
Emergency brake	indicator light alerts operator, and
	parking brake automatically applies

STEERING SYSTEM		
Timo	Load-sensing hydrostatic articulated	
Туре	steering	
Dumn	Variable-displacement piston pump,	
Pump	109 ℓ/min (29 gpm)	
Relief valve setting	250 kgf/cm ² (3,556 psi)	
Cylinder	Double acting	
	2-65 mm (2.6") x 418 mm (16.5")	
Steering angle	40° both right and left angle, respectively	
Additional features	Center-point frame articulation Tilt and telescopic steering column	

SERVICE REFILL CAPAC	ITIES
Fuel tank	250 ℓ (66 gal)
DEF tank	27 ℓ (7.1 gal)
Cooling system	42 ℓ (11.1 gal)
Crankcase	18 Q (4.8 gal)
Transmission	33 l (8.7 gal)
Front axle	32 l (8.5 gal)
Rear axle	24 l (6.3 gal)
Hydraulic tank	108 ℓ (28.5 gal)
Hydraulic system	199.0 / 40.7 ~ 21\
(including tank)	188 ℓ (49.7 gal)

DIMENSIONS
All dimensions are approximate.

Description		UNIT	HL955	HL955XT
Bucket type		General purpose bolt-on cutting edge		
A. Dumping clearance at		mm	2,840	3,415
max. height and 45°		(ft-in)	(9' 3.8")	(11' 2.4")
dump an	gle.			
	Full lift	mm	1,125	1,165
B. Reach	rull III t	(ft-in)	(3' 8.3")	(3' 9.9")
B. Reach	2,134 mm	mm	1,670	2,200
	height (7 feet)	(ft-in)	(5' 5.7")	(7' 2.6")
C. Digging depth		mm (in)	85 (3.3")	120 (4.7")
D. Overall	on ground	mm	7,630	8,235
		(ft-in)	(25' 0")	(27' 2")
length	at carry	mm	7,535	8,170
	at carry	(ft-in)	(24' 8.7")	(26' 9.7")

Description		UNIT	HL955	HL955XT
E. Overall he	eight	mm	5,380	5,955
(fully raise	ed)	(ft-in)	(17' 7.8")	(19' 6.5")
F. Durelent min	(at baight (may)	mm	3,940	4,515
r. Bucket piv	ot height (max)	(ft-in)	(12' 11.1")	(14' 9.8")
G. Front ove	rhang	mm	2,625	3,220
G. FIOHLOVE	erriariy	(ft-in)	(8' 7.3")	(10' 6.8")
H. Wheelba		mm	3,050	3,050
n. vvneeiba	se	(ft-in)	(10' 0.1")	(10' 0.1")
I. Ground cle	naranco	mm	410	410
i. Ground Ci	earance	(ft-in)	(1' 4.1")	(1' 4.1")
I Haight ou	or ovbount	mm	3,273	3,273
J. Height ov	er exnaust	(ft-in)	(10' 8.9")	(10' 8.9")
V Hoight o	or cab	mm	3,390	3,390
K. Height ov	rei cab	(ft-in)	(11' 1.5")	(11' 1.5")
L. Rollback	on ground	deg	43	43
angle	at carry	deg	48	48
M. Dump ar	ngle	deg	48	48
Clearance ci	ircle, over buck-	mm	12,470	13,050
et (carry pos	ition)	(ft)	(40' 10.9")	(42' 9.8")
Clearance ci	ircle,	mm	11,014	11,014
outside of tires		(ft)	(36.13)	(36.13)
Clearance circle,		mm	5,854	5,854
inside of tires		(ft)	(19.20)	(19.20)
	with	mm	2,740	2,740
N. Overall	bucket	(ft-in)	(8' 11.9")	(8' 11.9")
width	without	mm	2,580	2,580
	bucket	(ft-in)	(8' 5.6")	(8' 5.6")

HL955 / DENSIT	Y OF OPERATING MATERIALS						
Loose material		Material Density					
Earth/clay		1.5~1.7 tons / m³ (2,528~2,865 lb / yd³)					
Sand and gravel		1.5~1.7 tons / m³ (2,528~2,865 lb / yd³)					
Aggregate	25~76 mm (1" to 3")	$1.6 \sim 1.7 \text{ tons / m}^3 (2,697 \sim 2,865 \text{ lb / yd}^3)$					
	19 mm (3") and larger	1.8 tons / m³ (3,034 lb / yd³)					

HL955/ DENSITY OF OPERATING MATERIALS																		
Lift arm Bucket		Туре		Material Density [t/m³] (lb / yd³)														
	bucket		m³ (yd³)	1.0	1.1	1.2	1.3	1.4	1.5	1.6	1.7	1.8	1.9	2.0	2.1	2.2	2.3	2.4
				(1,686)	(1,854)	(2,023)	(2,191)	(2,360)	(2,528)	(2,697)	(2,865)	(3,034)	(3,203)	(3,371)	(3,540)	(3,708)	(3,877)	(4,045)
Standard lift arm	General Purpose	Cutting edge	2.8 (3.6)	3.2 m ³ (4.2 yd ³) 2.7 m ³ (3.5 yd ³)														
		Cutting edge	3.0 (3.9)	3.5 m³ (4.6 yd³) 2.9 m³ (3.8 yd³)														
		1-piece bolt-on tooth	2.7 (3.5)				3.1 n	n³ (4.0	yd³)	2.6 m ³ (3.4 yd ³)								
		1-piece bolt-on tooth	2.9 (3.8)			3.3 r	n³ (4.3	yd³)			2.8 m³ (3.6 yd³)							
		2-piece bolt-on tooth	2.7 (3.5)				3.1 r	n³ (4.0	yd³)	2.6 m ³ (3.4 yd ³)								
		2-piece bolt-on tooth	2.9 (3.8)	3.3 m³ (4.3 yd³)						2.8 m ³ (3.6 yd ³)								
		2-piece bolt-on tooth and segment edge	2.8 (3.6)			3.2 r	n³ (4.2	yd³)					2.7	m³ (3.!	5 yd³)			
		Cutting edge	2.8 (3.6)	3.2 m³ (4.2 yd³)						2.7 m³ (3.5 yd³)								
	General Purpose -	Cutting edge	3.0 (3.9)		5 m³ yd³)					2.9 ו	2.9 m³ (3.8 yd³)							
110-1-1064		1-piece bolt-on tooth	2.7 (3.5)		3.1 n	n³ (4.0) yd³)					2.6 n	n³ (3.4	yd³)				
9		1-piece bolt-on tooth	2.9 (3.8)	3.3 r	n³ (4.3	yd³)					2.8 r	m³ (3.6	5 yd³)					
		2-piece bolt-on tooth	2.7 (3.5)		3.1 r	n³ (4.0	yd³)					2.6	m³ (3.4	4 yd³)				
		2-piece bolt-on tooth	2.9 (3.8)	3.3 r	n³ (4.3	yd³)					2.8 r	m³ (3.6	5 yd³)					
		2-piece bolt-on tooth and segment edge	2.8 (3.6)	3.2 r	n³ (4.2	yd³)					2.7 r	m³ (3.5	5 yd³)					

CAB & INTERIOR	STD	OPT
Alternator, 95 amp	•	
Alarms, audible and visual		
Air filter clogging	•	
Transmission error Battery voltage	+:	
Brake oil pressure	•	
Engine oil pressure		
Parking brake	•	
Fuel level	•	
Hydraulic oil temperature	•	
Coolant temperature	•	
Transmission oil temperature	•	
Service brake oil pressure	•	
Coolant level	•	
Water in fuel Alarm, backup	•	
Batteries, PT		
900 CCA, 12V, (2)		
Gauges		
Engine coolant temperature		
Fuel level	•	
Speedometer	•	
Transmission oil temperature	•	
Horn, electric	•	
Indicator lights		
T/C lockup	•	
High beam	•	
Turn signal	•	
FNR joystick steering Pilot cutoff		•
LCD display	•	
Clock and fault code		
Operating hour counter	•	
Engine rpm		
Transmission gear range	•	
Indicator	•	
Job time and distance	•	
Temperature		
(coolant, hydraulic oil, t/m oil)		
Lighting system		
LED dome light 2 stop and taillights	-	
4 turn signals		
Brake lights (counterweight)		
2 headlights on front tower	•	
2 working lights on front roof	•	
4 working lights on front roof,		
2 working lights on rear roof		
4 working lights (2 xenon) on front		
roof, 2 working lights on rear roof 4 working lights (LED) on front roof,		
2 working lights (LED) on rear roof		•
2 working lights on grille		
Switches		
Hazard	•	
Ignition	•	
Parking	•	
Battery master switch	•	
FNR	•	
Diff lock	•	
SCR cleaning / inhibit	•	
Secondary steering test Pilot cutoff		•
Integrated monitor switches		
Main light switch		
Work light switch	•	
Auto grease switch	•	
Quick coupler switch	•	
Ride control switch	•	
Work load switch	•	
Beacon lamp switch	•	
Rear wiper switch	•	
Mirror heat switch	•	
Auto position switch Fine modulation switch	•	
		1

CAB & INTERIOR	STD	ОРТ
Cab (sound suppressed and pressurized) with	
Cigar lighter and ashtray	•	
Coat hook	•	
Automatic climate control		
Air conditioner and heater Defroster	•	
Intermittent wiper and washer,	_	
front and rear	•	
Seat		
3" retractable seat belt and adjustable air		
suspension (heated) Personal storage space		
Console box		
Holder, can and cup	•	
Rearview mirrors (1 inside)	•	
Rearview mirrors (2 outside)	•	
Rearview mirrors (2 outside, heated)	•	
Steering column, tilt and telescopic Steering wheel with knob		
Roller type sunshade (front window)	•	
Roller type sunshade (rear window)		
Tinted safety glass	•	
One door cab	•	
Magazine pocket	•	
One accelerator pedal		
One accelerator pedal One brake pedal		
Dual-brake pedal		
Radio / USB player	•	
Bluetooth	•	
Miracast	•	
Rubber floor mat	•	
Armrest 24-volt to 12-volt DC converter (20A)		
ENGINE	STD	OPT
Engine, Cummins QSB6.7		
Tier 4 Final / Stage 4	•	
Engine enclosure, lockable Engine fuel priming pump		
Fan guard		
Reversible cooling fan	•	
Fuel/water separator	•	
Antifreeze	•	
Clean emission module DOC and SCR		
Radiator	•	
Starting aid (air intake heater)		
Fuel heater	•	
Coolant-level sight gauge	•	
Engine oil-level dipstick gauge	•	
Fuel heater (dual)	_	•
Air cleaner with auto dust eject 3-stage air precleaner		
3-stage all precieatier		
POWER TRAIN	STD	OPT
Brakes: service, enclosed wet-disc	•	
Parking brake	•	
Torque converter	•	
Transmission F4 / R3, computer- controlled, electronic soft-shift,		
auto-shift and kick-down features		
Transmission F5 / R3 with		
lockup clutch	_	
Transmission oil sight level Limited-slip differential (front, rear)	•	
Transmission oil cooler		
Transmission oil cooler with thermostat		
Hydraulic lock differential (front) /	1 1	
Conventional differential (rear)		
Conventional differential (rear) Front axle cooling system		•
Conventional differential (rear)		•

POWER TRAIN	STD	OPT					
Tires							
20.5 R25, L3	•						
20.5 - 25, 16PR, L3		•					
20.5 - 25, 16PR, L2		•					
20.5 - 25, 16PR, L5		•					
20.5 R25, XHA2, L3		•					
17.5-25, 12PR, L3		•					
Travel speed limiter (20-40 km/h)	•						
HYDRAULIC SYSTEM	STD	OPT					
Boom kick-out, automatic	•						
Bucket positioner, automatic	•						
Diagnostic pressure taps	•						
Hydraulic oil cooler	•						
Hydraulic control, 3 spool	•						
Joystick control (EH control)	•						
Fingertip control (EH control)		•					
Joystick steering		•					
Ride control system	•						
Secondary steering system		•					
Extra piping for auxiliary function		•					
Quick coupler piping Auto grease system	•						
OTHER	STD	OPT					
Articulation locking bar	•						
Counterweight	•						
Additional counterweight		•					
Door and cab locks, one key	•						
Doors, service access (locking)	•						
Drawbar with pin	•						
Ergonomically located and slip resistant, left & right	•						
Handrails	•						
Ladders	•						
Platforms	•						
Steps	•						
Hydraulic oil-level sight gauge	•						
Lift and tie-down hooks	•						
Loader linkage, sealed Z-bar design							
Vandalism protection caplocks	•						
Toolkit							
Tooth, 1 piece, bolt-on type		•					
Tooth, 2 pieces, bolt-on type		•					
Cutting edge, bolt-on type		•					
Pallet forks		•					
Guards							
Crankcase		•					
Transmission		•					
Half fenders front and rear	•						
Full rear fenders		•					
Wheel chock		•					
License plate and lamp		•					
Hi-Mate remote management system							
Mobile Satellite	•						
SAFETY	STD	OPT					
Beacon light, rotating		•					
Fire extinguisher		•					
Rearview camera	•						
* Standard and optional equipment may vary. Contact your							

- * Standard and optional equipment may vary. Contact your Hyundai dealer for more information. The machine may vary according to International standards.

 * The photos may include attachments and optional
- * The photos may include attachments and optional equipment that are not available in your area.
- * Materials and specifications are subject to change without advance notice.
- * All imperial measurements rounded off to the nearest pound or inch.

www.hceamericas.com 6100 Atlantic Blvd., Norcross, GA 30071 TEL (678) 823-7777 FAX (678) 823-7778

