
With Tier 4 Interim Engine installed

hyundai heavy industries

*Photo may include optional equipment.

 MOVING YOU FURTHER

Hyundai Heavy Industries strives to build state-of-the art earthmoving equipment to give every operator
maximum performance, more precision, versatile machine preferences, and proven quality.
Take pride in your work with Hyundai!

Pride at Work

Load sensing hydraulic system with variable displacement piston pump and
closed-center MCV (main control valve)
Long-life cooling system with relocated cooling fan & radiator, designed for additional durability;
resistant to thermal shock, impulse and vibration
Redesigned steering cylinder lug and bucket link, now cast steel for additional strength and reliability

Improved Durability

The tilting transmission and hydraulic oil coolers swing open for easy access and regular maintenance
Ground level access to critical service points, filters and sight gauges for easy maintenance
Long life hydraulic filter and oil for reduced operating costs

Serviceability

Engine Technology
Proven, reliable, fuel efficient, low emission, low noise Cummins Tier 4 Interim & EU Stage IIIB
QSB6.7 engine
Electronically controlled for optimum fuel to air ratio and clean, efficient combustion
HPCR (High Pressure Common Rail) fuel system / Self-diagnostic system
DPF - Clean emission aftertreatment module
3 engine modes, P (Power), S (Standard), E (Economy), for full power or reduced fuel consumption
according to operator preference

Fully Automatic Transmission
4 step shift modes (Manual / Light / Normal / Heavy) for different working conditions
Protective transmission at low temperature (Automatic warm-up system)
Self-diagnostic & Memory of malfunction history
Minimum travel shift shock by applying proportional controlling modulation valve / Self adjusting
Clutch gap
Kick-down button & FNR switch for operating comfort

Axle
Self-adjusting & wheel speed wet disc brake

Reliable Main Components

Improved Visibility
Larger operator's cab for additional comfort
Redesigned cab with rounded front glass and larger door glass for a larger field of view

Improved Convenience
Increased cooling & heating capacity with fully automatic climate control system
Tilting & telescopic steering column
Adjustable wrist rest for reduced operating stress
Multiple storage compartments
AM/FM Radio with MP3 interface and USB input and bluetooth hands-free
Improved ladder with 20 degree incline and large, deep tread, aluminum cast steps for safer
access and exit from the cab

Advanced 5.7'' Color Monitor with Touch Screen
Easy-to-read new color LCD display equipped with natural screen movement
Newly designed multimedia function for an enjoyable work experience
Auto boom kick out and bucket positioner - fully adjustable from within the cab
Integrated load weighing system, viewable through the monitor, for improved work efficiency
and overload prevention
Self diagnostic & monitoring system with active display of engine, hydraulic system,
transmission and electrical component information
Color, rear-view back-up camera for improved safety and convenience

Enhanced Operator Comfort

2/3

*Photo may include optional equipment.

Machine Walk-Around

*Photo may include optional equipment.

Innovative hydraulic system technologies make the 9A series wheel loaders fast, smooth and easy to control.
9A series is designed for maximum performance to keep the operator working productively.

Precision & Performance

An enhanced axle improves driving over variable ground conditions. Self-adjusting brakes automatically regulate
disc clearance, reduce service time and improve brake reliability and performance. The new load sensing
hydraulic system with a variable displacement piston pump and closed center main control valve provide
efficient hydraulic power and additional energy savings.

Improved Durability & Reliability

4/5

Variable Operating Modes
9A series wheel loaders are designed to allow the operator to customize the machine's engine power,
automatic transmission shift timing and clutch cut-off activation based on the job condition and personal
operator preference. Convenient rotary type switches allow for easy adjustment of the engine power mode,
transmission power shift mode, and clutch cut-off mode. Additionally, the optional ride control system has
shock absorbing accumulators that cushion the boom, improve operator comfort and reduce material loss. The
versatility of the 9A series operating modes contributes to improved productivity, enhanced operator comfort
and reduced fuel consumption.

3 Mode Engine Power Selection
P (Power) Mode : Heavy duty work
S (Standard) Mode : General work
E (Economy) Mode : Light duty work

DPF - Clean Emission Aftertreatment Module
DPF - Robust Clean Emission Aftertreatment Module - contains a
DOC (Diesel Oxidation Catalyst) and DPF (Diesel Particulate
Filter). High efficient DPF reduces more than 90% of particulate
matter. Regeneration, the process by which soot is removed
from DPF, is automatically done in both passive and active way
depending on the soot level and does not interrupt the daily
machine operation. The operator can also initiate regeneration
manually or disable regeneration on the job.

Complete with a New 5 Speed & Lock up Clutch (Option)
By using the 5 speed & Lock up Clutch, the operator can enjoy both the reduction of consumption and the use
of various gears depending on the working condition.

4 Mode Transmission Power Shift System
M (Manual) Mode
Auto L (Light) Mode : Light duty & long distance carry
Auto N (Normal) Mode : General excavating & loading
Auto H (Heavy) Mode : Heavy duty excavating & loading

3 Mode Clutch Cut-Off System
L (Low) Mode : Short distance & faster loading
M (Medium) Mode : General loading
H (High) Mode : Slope ground

VGT (Variable Geometry
Turbocharger)
Newly designed VGT with
electric actuator delivers
optimum air flow resulting in
cleaner exhaust gas, quick
transient acceleration and
improved fuel economy by
combining the benefits of low
& high engine speed.

The CUMMINS QSB6.7 engine combines advanced electronic controls and a self-diagnostic system
with reliable performance. The combination of a high pressure common rail system and an advanced
in-cylinder combustion technology results in increased power, improved transient response and
reduced fuel consumption. The QSB6.7 Cummins engine complies with current emissions standards
including EPA Tier 4 interim and EU Stage III-B.

Eco-friendly Cummins QSB 6.7 Engine

Fully automatic transmission designed for maximum durability, minimum power loss, improved travel speed and low
noise. Improved clutch control and minimized shifting shock when traveling contribute to a smoother ride. Error
messages and transmission faults are recorded and accessible through the monitor.

Fully Automatic Transmission

Wall-Flow DPF
(Diesel Particulate Filter)

DOC
(Diesel Oxidation Catalyst)

Operating a 9A series wheel loader is unique to every operator. Operators can fully customize
their work environment and operating preferences to fit their individual needs.

oPerator comfort

The newly designed cabin has more space, a wider field of view and operator comfort. The
front windshield is rounded and 17% wider than our previous series. Special attention was
given to a clean, open and convenient interior with wide visibility of the machine
surroundings and the job at hand. This well-balanced combination of cab ergonomics puts
the operator in a perfect position to work safely and conveniently. The 9A series cab's fully
automatic climate control system features 11 air vents and increased cooling and heating
capacity for optimum temperature control. The defroster vents located at the front and rear
windows and the PTC (electric pre-heater) makes working in cold weather more comfortable.

 Wide and Convenient Cab

*Photo may include optional equipment.

Tilting / telescopic steering column

The advanced new monitor with 5.7-inch wide color LCD with touch screen allows the operator to easily and
efficiently control the machine. The operator can adjust boom kick-out and bucket position via overhead
switches while monitoring the adjustment settings through the monitor. An integrated load weighing system
that contributes to improved work efficiency can also be viewed through the monitor. Self-diagnostics, color
rear-view camera maintenance check lists and start-up machine security were integrated into the monitor to
make the machine more versatile and the operator more productive. The new monitor display unit is mounted
on an adjustable swivel to reduce glare and position according to operator preference. Also, the newly
designed multimedia menu provides a music & video player function
for an enjoyable work experience.

Advanced Color Monitor

In the 9A series cabin you can easily adjust the steering column and wrist rest to best suit your preferred
comfort level. Pilot-operated joystick controls are easy and comfortable to operate. An FNR (Forward/
Neutral/Reverse) switch on the control lever facilitates easy selection of travel direction. Roller type sunshades

on the front and rear window allow the operator to reduce glare and improve visibility. Heated side mirrors feature built-in hot wires for quick
defrosting in cold weather conditions.

Operator Comfort

Hyundai's 9A series cabin offers many amenities, additional space
and a comfortable seat to minimize stress of the operator. A
powerful climate control system provides the operator with
optimum air temperature. An advanced audio system with AM/
FM stereo, MP3 interface and USB input, plus remotely located
controls, is perfect for listening to your favorite music.

Reduced Stress
User authentication and anti-theft
system are reinforced with smart key
system (optional). This allows the
operator to start the engine with the
push of a starter button rather than
inserting a key into the ignition.

Smart Key System (Option)

40˚ 80mm

Wrist rest FNR switch Rear sunshade
(Option)

Heated
side mirrors
(Option)

AM/FM Radio with
MP3 and Bluetooth
Hands-free
/ AC control

Monitor Tilt Range

Horizontal

Total : 30o

7o

CCW : 540o

CW : 540o

15o

Vertical

Total : 14o

9A series is designed to maximize profitability through improved efficiencies,
enhanced service features and longer life components.

Profitability

*Photo may include optional equipment.

Full Fenders and Mud Guards (Option)

9A series wheel loaders can be equipped with optional full rear mud
guards to reduce material splatter to the cab and machine frame.

Remote-mounted Cooling Fan
The remote mounted, hydraulically powered cooling fan regulates
fan speed according to working temperatures for coolant, intake
air, transmission oil and hydraulic oil. The fan drive with variable
piston pump contributes to reduce fuel consumption and improve
cooling capacity. The fan is designed to auto reverse periodically or
manually reverse to keep debris from accumulating in the coolers.

Hi-mate (Remote Management System)
Hi-mate, Hyundai's proprietary remote management system,
provides operators and dealer service personnel access to vital
service and diagnostic information on the machine from any
computer with internet access. Users can pinpoint machine
location using digital mapping and set machine work boundaries,
reducing the need for multiple service calls. Hi-mate saves time
and money for the owner and dealer by promoting preventative
maintenance and reducing machine downtime.

Easy Access
The tilting transmission and hydraulic oil coolers swing open for easy
access and regular maintenance, and the rear door can be open to
over 90 degrees. Conveniently located transmission oil site gauges
make checking fluid levels fast and efficient. Ground-line access to fuel
and oil filters grease fittings, fuses, machine computer components
and wide open compartments makes service more convenient in the
9A series.

8/9

The 9A series is designed for longer lubrication intervals and extended component life. Long life
hydraulic filters now have 1,000 hours service intervals and Hyundai certified hydraulic oil can last
up to 5,000 hours before changing. Also, a new center pivot roller bearing design, now double
tapered, requires less maintenance as well. Long life and extended wear components save the
operator time and money.

Extended Life Components

Hydraulic filter
(1,000 hr)

Hydraulic Oil
(5,000 hr)

Specifications & Dimensions

※Full automatic power shift, countershaft type with soft-shift in range and
direction. Properly matched torque converter to engine and transmission
for excellent working ability

Torque converter type
 3-elements, single-stage

 single-phase

Tire 23.5-25, L3

Travel speed

forward 6.3 (3.9)

 12.0 (7.5)

 24.0 (14.9)

 38.4 (23.9)

Reverse 6.7 (4.2)

 12.6 (7.8)

 25.2 (15.7)

1st

2nd

3rd

4th

1st

2nd

3rd

 km/h (mph)

TRANSMiSSiON

AxLES

Drive system Four-wheel drive system

Mount Rigid front axle and oscillating rear axle

Rear axle oscillation ±12o (total 24o)

Hub reduction Planetary reduction at wheel end

Differential Conventional

Reduction ratio 24.666

HyDRAULiC SySTEM

Type

Pump

Control valve

System pressure

Load sensing hydraulic system

Variable axial piston pump, 233 liters/min

61.6 gal/min

2 Spool (Bucket, Boom)

3 Spool (Bucket, Boom, Aux)

Pilot pressure controled type

280 kgf/cm2 (3,982 psi)

Bucket Type

 Lift Circuit

 Tilt Circuit

Cylinder

Cycle Time

Pilot operated lift and tilt circuit,
single-lever (joystick) control standard.

The valve has four functions ;
raise, hold, lower and float.

Can adjust automatic kickout from
horizontal to full lift.

The valve has three functions ;
tilt back, hold and dump.

Can adjust automatic bucket
positioner to desired load angle.

 Type : Double acting
 No. of cylinders-bore x stroke;

Lift 2-140 mm (5.5") x 757 mm (29.8")
Tilt 1-160 mm (6.2") x 530 mm (20.8")
Tilt 1-160 mm (6.2") x 515 mm (20.3")

Raise : 5.8 sec
Dump : 1.2 sec
Lower : 3.1 sec
Total : 10.1 sec

Controls

Maker/Model CUMMINS QSB6.7

Type

Gross power 255 HP (168 kW) / 2,100rpm

Net power 222 HP (166 kW) / 2,100rpm

Maximum torque 97 kg.m (700 lb.ft) / 1,500rpm

No. of cylinders 6

Bore x Stroke 107 mm (4.21”) x 124 mm (4.88”)

Displacement 6.7ℓ (409 cu in)

Compression ratio 17.3 : 1

Air cleaner Dry, two stage dual elements

Alternator 24V, 70 Amp

Battery 2 x 12V, 130 Ah.

Starting motor 24V, 7.8 kW

※No derating for continuous operating required up to 2,652m (8,700ft). This engine meets the EPA(Tier 4 interim) / EU(Stage III-B) Emission regulation.

ENGiNE

Watercooled, 4-cycle, turbocharged,
charge aircooled direct injection,

electronic controlled diesel engine

HL760-9A
HL760XTD-9A

10/11

BRAkES

Service Brakes

Parking Brake

Emergency Brake

Hydraulically actuated, wet disc
brakes actuate all 4 wheels

independent axle-by-axle system.
Self adjusting & wheel speed brake.

Spring-applied, hydraulically released
disk brake

When brake oil pressure drops,
indicator light alerts operator and

parking brake automatically applies.

STEERiNG SySTEM

Type

Pump

Relief Valve Setting

Cylinder Type
 Bore x Stroke

Steering Angle

Load sensing hydrostatic articulated steering

Piston pump, 126 liters/min
(33.3 gal/min)

250 kg/cm2 (3,555 psi)

Double acting
75mm (2.9") x 440mm (17.3")

40o (each direction)

Features
- Center-point frame articulation.
- Tilt and telescopic steering column.

SERViCE REfiLL CAPACiTiES

327 liters (86.4 USgal)

43 liters (11.3 USgal)

18 liters (4.8 USgal)

32 liters (8.5 USgal)

fuel tank

Cooling system

Crankcase

Transmission

35 liters (9.2 USgal)

35 liters (9.2 USgal)

178 liters (47 USgal)

252 liters (66.6 USgal)

front axle

Rear axle

Hydraulic tank

Hydraulic system (including tank)

K
J

I
HG

D

A

C

F

E

L

B

M

N

K
J

I
HG

D

A

C

F

E

L

B

M

N

 Bucket Type

 A. Dumping clearance at max.

height and 45o dump angle.

 Full lift

 7ft height

C. Digging depth

 on ground

 at carry

E. Overall height (fully raised)

F. Bucket pivot max. height

2,970 (9’ 9”)

1,220 (4’)

1,790 (5’ 10”)

90 (3.5”)

8,100 (26’ 7”)

8,030 (26’ 4”)

5,575 (18’ 3”)

4,105 (13’ 6”)

3,460 (11’ 4”)

1,235 (4’ 1”)

2,195 (7’ 2”)

86 (3.4”)

8,660 (28’ 5”)

8,600 (28’ 3”)

6,060 (19’ 11”)

4,600 (15’ 1”)

 B. Reach

 D. Overall length

G. Front overhang

H. Wheelbase

 I. Ground clearance

 J. Height over exhaust

 K. Height over cab

 on ground

 at carry

 M. Dump angle

 Clearance circle

 with bucket

 without bucket

2,780 (9’ 1”)

3,300 (10’ 10”)

420 (1’ 5”)

2,960 (9’ 9”)

3,450 (11’ 4”)

42

47

47

13,130 (43’ 1”)

2,900 (9’ 6”)

2,770 (9’ 1”)

3,245 (10’ 8”)

3,300 (10’ 10”)

420 (1’ 5”)

2,960 (9’ 9”)

3,450 (11’ 4”)

42

49

47

13,560 (44’ 6”)

2,900 (9’ 6”)

2,770 (9’ 1”)

mm (ft-in)

mm (ft-in)

mm (ft-in)

mm (ft-in)

mm (ft-in)

deg

deg

deg

mm (ft-in)

mm (ft-in)

mm (ft-in)

UNiTDescription DescriptionHL760-9A HL760xTD-9A UNiT HL760-9A HL760xTD-9A

 L. Roll-back angle

 N. Overall width

DiMENSiONS

mm (ft-in)

mm (ft-in)

mm (ft-in)

mm (in)

mm (ft-in)

mm (ft-in)

mm (ft-in)

mm (ft-in)

General purpose bolt-on cutting edge

Type Tubeless, loader design tires

Standard 23.5-25, 20 PR, L3

Options include 20.5-25, 16 PR, L3

 23.5-25, 20 PR, L5

 23.5 R25 XHA*

TiRES

 Operating weight kg (lb)

 Heaped m3 (yd3)

 Struck m3 (yd3)

 Breakout force-bucket kg (lb)

 Straight kg (lb)

 Full turn kg (lb)

HL760-9A

18,350 (40,450)

3.3 (4.3)

2.8 (3.7)

16,230 (35,780)

14,300 (31,530)

12,410 (27,360)

HL760xTD-9A

19,150 (42,220)

3.3 (4.3)

2.8 (3.7)

15,820 (34,880)

12,690 (27,980)

10,940 (24,120)

Description UNiT

 Bucket capacity

Tipping load

OVERViEW

PLEASE CONTACT

www.hceamericas.com 2013.14 Rev 0

Standard and optional equipment may vary. Contact your Hyundai dealer for more information. The machine may vary according to international standards.
All imperial measurements rounded off to the nearest pound or inch.

OPTiONAL EQUiPMENT
24-volt to 12-volt DC converter
3 Spool valve with lever
Beacon light, rotating
Auxiliary, 2 working lights on front roof
(Xenon working lights)
Auxiliary, 2 working lights on rear roof
Cutting edge, bolt-on type
Dual brake pedal
Secondary steering system
Fenders (rear-mudguard)
Fire extinguisher

High lift arrangement with
 additional counterweight,
 520kg (1,146 lb)
Hydraulic control, 2 levers
Hydraulic control, 3 levers
3rd spool for auxiliary function
Joystick with travel switch (FNR)
Mud guard
Operator suit
Pallet forks
Heated rear view mirrors

 (2 outside)
Ride control system
Seat
 - 2” static seat belt & adjustable
 mechanical suspension (vinyl)
 - 3” static seat belt & adjustable
 mechanical suspension
 - 2'' retractable seat belt &
 adjustable air suspension (heated)
Tires :
 - 23.5 - 25, 20PR, L3

 - 26.5 - 25, 28PR, L3
 - 26.5 - 25, 32PR, L3
 - 26.5 - 25, 20PR, L5
 - 26.5 R25 XHA*
Tool kit
Tooth, 1 piece, bolt-on type
Tooth, 2 pieces, bolt-on type
Wheel chock
Joystick-steering
Roller type sunshade (rear window)
License plate & lamp

Hi-Mate (Remote Management
 System)
Rearview camera
Limited slip differential (front, rear)
Hyd. lock differential (front)
Transmission, F5 / R3
 with lock up clutch
Smart key system
Guards-transmission

STANDARD EQUiPMENT
Electrical system
Alternator, 70A
Alarms, audible and visual
 - air filter clogging
 - transmission error
 - alternator voltage
 - brake oil pressure
 - engine oil pressure
 - parking brake
 - fuel level
 - hydraulic oil temperature
 - coolant temperature
 - service brake oil pressure
Alarm, back-up
Batteries, 900 CCA, 12V, (2)
Gauges
 - engine coolant temperature
 - fuel level
 - hydraulic oil temperature
 - speedometer
 - transmission oil temperature
 - voltmeter
Horn, electric
Indicator lights
 - clutch cut-off
 - high beam
 - turn signal
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
 - 1 LED dome lights
 - 2 stop and tail lights
 - 4 turn signals
 - brake lights (counterweight)
 - 2 head lights on front tower
 - 2 working lights on front roof
 - 2 working lights on grill
Switches
 - clutch cut-off
 - hazard
 - lgnition key, start/stop switch
 - main light
 (illumination and head light)
 - parking
 - rear wiper & washer
 - work light
 - battery master switch
 - pilot cut-off
Starter, electric
Starting and charging system (24-
volt)

Cab
Cab, ROPS/FOPS
(sound suppressed and pressurized)
with :
 - cigar lighter & ashtray
 - coat hook
Automatic climate control
 - air conditioner & heater

 - defroster
 - intermittent wiper and washer,
 front and rear
Personal storage space
 - console box
 - holder, can and cup
Rear view mirrors (1 inside)
Rear view mirrors (2 outside)
2'' retractable seat belt & adjustable
 suspension seat with armrests
Steering column, tilt and
 telescopic
Steering wheel with knob
Roller type sunshade (front
 window)
Tinted safety glass
Two door cab
Magazine pocket
Pedals
 - one accelerator pedal
 - one brake pedal
Radio/USB player (bluetooth)
Rubber floor mat
Wrist rest

Engine
Antifreeze
Engine, Cummins QSB6.7
 - low emission diesel,
 tier 4 interim, stage III-B
DPF
 - clean emission aftertreatment
 module

Engine enclosure, lockable
Engine fuel priming pump
3 operating mode
 (power / standard / economy)
Fan guard
Fuel/water separator
Fuel warmer
Under hood with exhaust stack
Direct air flow filter w/pre cleaner
Radiator
Starting aid (air intake heater)
Water sensor on fuel filter

Power Train
Brakes : Service, enclosed wet-disc
Parking brake
Torque converter
Transmission, F4 / R3
 computer-controlled, electronic
 soft shift, auto-shift and
 kick down shift features included
Transmission oil cooler

Hydraulics
Boom kickout, automatic
Bucket positioner, automatic
Diagnostic pressure taps
Hydraulic oil cooler
Hydraulic system,
 - 2 spool, single lever, pilot control
 for boom and bucket actuation
Steering, load-sensing
Remote cooling fan,

hydraulically-driven,
temperature sensing type

Others
Articulation locking bar
Counterweight
Door and cab locks, one key
Doors, service access (locking)
Drawbar with pin
Engine oil level dipstick gauge
Ergonomically located and slip
resistant, left & right
 - handrails
 - ladders
 - platforms
 - steps
Fenders (front / rear)
Guard, bucket cylinder rod
Hydraulic oil level sight gauge
License plate bracket
Lift and tie-down hooks
Loader linkage, sealed
Z-Bar design
Steering stops, cushioned
Tires (26.5-25, 20PR,L3)
Transmission oil sight level
Vandalism protection caplocks
Reversible cooling fan

BUCkET SELECTiON GUiDE
 4.2
(5.5)

 3.9
(5.1)

 3.6
(4.7)

 3.3
(4.3)

 3.0
(3.9)

 2.7
(3.5)

 2.4
(3.1)

1400

2000 2500 3000 3500 4000

1600 1800 2000 24002200

Material Density

kg/m3

lb/yd3

B
uc

ke
t C

ap
ac

ity
, m

3
(y

d3)

HL 760-9A
HL 760XTD-9A

SUPPLEMENTAL SPECifiCATiONS

Description

20.5-25 16PR L3

23.5 R25 XHA*

Change in operating

weight kg(lb)

-872 (-1,922)

+8 (+18)

Change in static tipping

load-straight kg(lb)

-670 (-1,470)

+6 (+13)

Change in static tipping

load-40o turn kg(lb)

-590 (-1,300)

+5 (+11)

6100 Atlantic Blvd Norcross, GA 30071
TEL: (678) 823 7777 FAX: (678) 823 7778

