
Standard Bucket

3.6 m3 / 4.7 yd3

*Photo may include optional equipment.

Net Power

269 HP (198 kW) / 2,100 rpm

Operating Weight

20,730 kg / 45,700 lb

HL965
Tier 4 Final Engine

ENGINE
Make/model Cummins / QSL9

Type
Water-cooled, 4-cycle, turbocharged
charge air-cooled, direct-injection,
electronically controlled diesel engine.

Gross power 272 HP (200 kW) / 2,100 rpm
Net power 269 HP (198 kW) / 2,100 rpm
Maximum torque 148 Kg.m (1,070 lbs.ft) / 1,400 rpm
No. of cylinders 6
Bore x Stroke 114 mm (4.49") x 145 mm (5.69")
Displacement 8.9 (543 in3)
Compression ratio 17.8:1
Air cleaner Dry, two-stage dual elements
Alternator 24 V - 95A
Battery 2 x 12 V, 900 CCA
Starting motor 24 V-7.85 kW

TRANSMISSION
Torque converter type 3-elements, single-stage, single-phase
Tire 23.5 R25 , L3

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

Travel speed, km/h (mph) 4 speed T/M
5 speed T/M

with lockup clutch

Forward

1st 6.0 (3.7) 6.3 (3.9)
2nd 11.4 (7.1) 11.1 (6.9)
3rd 22.9 (14.2) 17.1 (10.6)
4th 37.4 (23.2) 26.6 (16.5)
5th – – 40.0 (24.9)

Reverse
1st 6.3 (3.9) 6.7 (4.2)
2nd 12.0 (7.5) 11.7 (7.3)
3rd 24.2 (15.0) 28.0 (17.4)

AXLES
Drive system Four-wheel drive system
Mount Rigid front axle and oscillating rear axle
Rear axle oscillation Oscillation ±12˚ of center pin-loaded
Hub reduction Planetary reduction at wheel end
Differential Hydraulic Lock (front) / Conventional (rear)
Reduction ratio 27.0

SERVICE REFILL CAPACITIES
Fuel tank 300 (79.3 US gal)
DEF tank 27 (7.1 US gal)
Cooling system 44 (11.6 US gal)
Crankcase 19 (5.0 US gal)
Transmission 33 (8.7 US gal)
Front axle 42 (11.1 US gal)
Rear axle 40 (10.6 US gal)
Hydraulic tank 115 (30.4 US gal)
Hydraulic system
(including tank)

215 (56.8 US gal)

HYDRAULIC SYSTEM
Type Load-sensing hydraulic system

Pump
Variable-displacement piston pump,
249 ℓ/min (66 gpm)

Control valve
2 spool (bucket, boom)
3 spool (bucket, boom, aux)

System pressure 280 kgf/cm2 (3,983 psi)

Lift circuit

The valve has four functions:
raise, hold, lower and float.
Can adjust automatic kick-out from
horizontal to full lift.

Tilt circuit

The valve has three functions:
tilt back, hold and dump.
Can adjust automatic bucket
positioner to desired load angle.

Cylinder
HL965
HL965XT

Type: Double acting
No. of cylinders-bore x stroke;
Lift: 2-140 mm (5.5") x 785 mm (30.9")
Tilt: 160 mm (6.3") x 560 mm (22")

Cycle time

Raise: 5.8 sec
Dump: 1.4 sec
Lower: 3.1 sec
Total: 10.3 sec

BRAKES

Service brakes

Hydraulically actuated, wet-disc
brakes actuate all 4 wheels
Independent axle-by-axle system
Wheel speed brake

Parking brake
Spring-applied, hydraulically
released brake

Emergency brake
When brake oil pressure drops,
indicator light alerts operator and
parking brake automatically applies

STEERING SYSTEM

Type
Load-sensing hydrostatic articulated
steering

Pump
Variable-displacement piston pump,
115 ℓ/min (30 gpm)

Relief valve setting 250 kgf/cm2 (3,555 psi)

Cylinder
Double-acting
75 mm (2.9") X 424 mm (16.7")

Steering angle
40° both right and left angle,
respectively

Additional features
Center-point frame articulation
Tilt and telescopic steering column

TIRES
Type Tubeless, loader design tires
Standard 23.5 R25, L3

Options include

23.5 - 25, 20 PR, L3
23.5 - R25, XHA2, L3
20.5 - 25, 16 PR, L3

OVERVIEW
Description UNIT HL965 HL965XT

Operating weight kg (lb)
20,730
(45,700)

20,960
(46,210)

Bucket
capacity

Heaped m3 (yd³) 3.6 (4.7) 3.6 (4.7)
Struck m3 (yd³) 3.1 (4.0) 3.1 (4.0)

Breakout force-bucket kg (lb)
17,400
(38,360)

17,265
(38,063)

Tipping load
Straight kg (lb)

16,155
(35,615)

13,400
(29,540)

Full turn kg (lb)
13,975
(30,810)

11,520
(25,395)

SPECIFICATIONS HL965

Description UNIT HL965 HL965XT
Bucket Type General purpose bolt-on cutting edge
A. Dumping clearance at

max. height and 45°
dump angle.

mm
(ft-in)

2,955
(9' 8.3")

3,440
(11' 3.4")

B. Reach
Full lift

mm
(ft-in)

1,400
(4' 7.1")

1,455
(4' 9.3")

2,134 mm
height (7 feet)

mm
(ft-in)

1,920
(6' 3.6")

2,330
(7' 7.7")

C. Digging depth mm
(ft-in)

90
(0.3")

90
(0.3")

D. Overall
length

on ground mm
(ft-in)

8,280
(27' 2")

8,850
(28' 0.6")

at carry mm
(ft-in)

8,195
(26' 10.6")

8,790
(28' 10")

HL965 / DENSITY 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
mm (1" to 3") 1.6~1.7 tons / m3 (2,697~2,865 lb / yd3)
mm (3") and larger 1.8 tons / m3 (3,034 lb / yd3)

DIMENSIONS
All dimensions are approximate.

Description UNIT HL965 HL965XT
E. Overall height

(fully raised)
mm

(ft-in)
5,700

(18' 8.4")
6,185

(20' 3.5")
F. Bucket pivot max. height mm

(ft-in)
4,145

(13' 7")
4,630

(15' 2.3")
G. Front overhang mm

(ft-in)
2,900

(9' 6.1")
3,370

(11' 0.7")
H. Wheelbase mm

(ft-in)
3,300

(10' 9.9")
3,300

(10' 9.9")
I. Ground clearance mm

(ft-in)
410

(1' 4.1")
410

(1' 4.1")
J. Height over exhaust mm

(ft-in)
3,375

(11' 0.9")
3,375

(11' 0.9")
K. Height over cab mm

(ft-in)
3,450

(11' 3.9")
3,450

(11' 3.9")
L. Rollback

angle
on ground deg 42 42
at carry deg 47 47

M. Dump angle deg 50 50
Clearance circle, over bucket
(carry position)

mm
(ft)

13,580
(44' 6.6")

14,040
(46' 0.8")

Clearance circle,
outside of tires

mm
(ft)

12,045
(39' 6.2")

12,045
(39' 6.2")

Clearance circle,
inside of tires

mm
(ft)

6,530
(21' 5")

6,530
(21' 5")

N. Overall
width

with
bucket

mm
(ft-in)

3,000
(9' 10.1")

3,000
(9' 10.1")

without
bucket

mm
(ft-in)

2,770
(9' 1")

2,770
(9' 1")

KJA

C

L

B
M

D
HG

I

E
F

N

HL965 / DENSITY OF OPERATING MATERIALS

Lift arm Bucket Type
m3

(yd3)

Material Density [tons / m3]
0.8

(1,349)
0.9

(1,517)
1.0

(1,686)
1.1

(1,854)
1.2

(2,023)
1.3

(2,191)
1.4

(2,360)
1.5

(2,528)
1.6

(2,697)
1.7

(2,865)
1.8

(3,034)
1.9

(3,203)
2.0

(3,371)
2.1

(3,540)
2.2

(3,708)
2.3

(3,878)
2.4

(4,046)
2.5

(4,215)

Standard
lift arm

General
Purpose

Cutting edge
3.6

(4.7)
4.1 m³ (5.4 yd3) 3.4 m³ (4.4 yd3)

Cutting edge
3.8

(5.0)
4.4 m³ (5.7 yd3) 3.6 m³ (4.7 yd3)

1-Bolt on tooth
3.4

(4.4)
3.9 m³ (5.1 yd3) 3.2 m³ (4.2 yd3)

1-Bolt on tooth
3.6

(4.7)
4.1 m³ (5.4 yd3) 3.4 m³ (4.4 yd3)

2-Bolt on tooth
3.4

(4.4)
3.9 m³ (5.1 yd3) 3.2 m³ (4.2 yd3)

2-Bolt on tooth
3.6

(4.7)
4.1 m³ (5.4 yd3) 3.4 m³ (4.4 yd3)

High
lift arm
(XT)

General
Purpose

Cutting edge
3.6

(4.7)
4.1 m³ (5.4 yd3) 3.4 m³ (4.4 yd3)

Cutting edge
3.8

(5.0)
4.4 m³ (5.7 yd3) 3.6 m³ (4.7 yd3)

1-Bolt on tooth
3.4

(4.4)
3.9 m³ (5.1 yd3) 3.2 m³(4.2 yd3)

1-Bolt on tooth
3.6

(4.7)
4.1 m³ (5.4 yd3) 3.4 m³ (4.4 yd3)

2-Bolt on tooth
3.4

(4.4)
3.9 m³ (5.1 yd3) 3.2 m³ (4.2 yd3)

2-Bolt on tooth
3.6

(4.7)
4.1 m³ (5.4 yd3) 3.4 m³ (4.4 yd3)

115% 100% 95%

PLEASE CONTACT

1061-WL-SP 9/2019v7

CAB & INTERIOR STD OPT

Alternator, 95 Amp •

Alarms, audible and visual
Air fi lter 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 grill •

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 •

CAB & INTERIOR STD OPT

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 •

Pedals
One accelerator pedal •

One brake pedal •

Dual-brake pedal •

Radio / USB player •

Bluetooth •

Miracast •

Rubber fl oor mat •

Armrest •

24V to 12V DC converter (20 amps) •

ENGINE STD OPT

Engine, Cummins, QSL9
Tier 4 Final / Stage 4 •

Engine enclosure, lockable •

Fan guard •

Reversible cooling fan •

Fuel/water separator •

Antifreeze •

Clean emission module
DOC and SCR •

Radiator •

Fuel warmer •

Coolant-level sight gauge •

Engine oil-level dipstick gauge •

3-stage air precleaner •

Air cleaner with auto dust eject •

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
included

•

Transmission F5 / R3 with
lockup clutch

•

Transmission oil sight level •

Transmission oil cooler •

Transmission oil cooler with thermostat •

Hydraulic lock differential (front) /
Conventional differential (rear)

•

Front and rear axle coolers •

Limited slip differential (front, rear) •

Hydraulic lock differential (front) /
Limited slip differential differential (rear)

•

POWER TRAIN STD OPT

Tires
23.5 R25, L3 •

23.5-25, 20 PR, L3 •

23.5-R25, XHA2, L3 •

20.5-25, 16PR, 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 and right

•

Handrails •

Ladders •

Platforms •

Steps •

Hydraulic oil-level sight gauge •

Lift and tie-down hooks •

Loader linkage, sealed •

Z-bar design •

Vandalism protection caplocks •

Tool kit •

Tooth, 1 piece, bolt-on type •

Tooth, 2 pieces, bolt-on type •

Cutting edge, bolt-on type •

Quick coupler •

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
Hyundai dealer for more information. The machine may vary
according to International standards.

* 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 Printed in U.S.A.

