

Bucket Selection Guide

Supplemental Specifications

Description	Change in operating weight kg(lb)	Change in static tipping load-straight kg(lb)	Change in static tipping load-40° turn kg(lb)
20.5-25 16PR L3	-872 (-1,922)	-670 (-1,477)	-591 (-1,303)
23.5-25 20PR, L5	+884 (+1,949)	+680 (+1,499)	+600 (+1,320)
23.5 R25 XHA*	+8 (+18)	+6 (+13)	+5 (+11)

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
 Batteries, maintenance-free 950 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
 - work light
 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
 - 2 dome lights
 - 2 stop and tail lights
 - 4 turn signals
 - brake lights(counterweight)
 - license plate light
 - head light
 2 on front tower
 - working lights
 2 on front roof
 2 on grill
Switches
 - buzzer stop
 - clutch cut-off
 - hazard
 - Ignition key, start/stop switch
 - main light(illumination and head light)
 - parking
 - rear wiper & washer
 - work light
 - full automatic transmission
 Starter, electric
 Starting and charging system(24-volt)

- Cab**
 Cab, ROPS/FOPS
 (sound suppressed and pressurized) with:
 - cigar lighter & ashtray
 - coat hook
 - front/rear window defroster
 - intermittent wiper and washer, front and rear
 - personal storage space:
 console box
 cool & hot box
 holder, can and cup
 - rear view mirrors (2 inside)
 - rear view mirrors (2 outside)
 - seat belt, 2" static
 - seat, adjustable suspension with armrests
 - steering column, tilt and telescopic
 - steering wheel with knob
 - sunvisor(front window)
 - tinted safety glass
 - two door cab, fixed glass
 Magazine box
 Pedals
 - one accelerator pedal
 - one brake pedal
 Rubber floor mat
 Wrist rest
Engine
 Antifreeze
 Engine, Cummins QSB6.7
- Low Emission Diesel, Tier-III
 Engine enclosure, lockable
 Engine fuel priming pump
 Fan guard
 Fuel/water separator
 Muffler, under hood with large exhaust stack
 Pre-cleaner, engine air intake
 Radiator
 Starting aid (air intake heater)
 Water sensor on fuel filter
 Fuel warmer
Power Train
 Brakes : Service, enclosed wet-disc
 Differential, torque proportioning (front/rear)
 Parking brake
 Torque converter
 Transmission, computer-controlled, electronic soft shift, auto-shift and quick-shift features included
 Transmission oil cooler
Hydraulics
 Boom lock safety valve
 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
 Coolant level sight gauge
 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(23.5-25, 20PR,L3)
 Transmission oil level dipstick gauge
 Vandalism protection caplocks

Optional Equipment

- 24-volt to 12-volt DC converter
 Air condition :
 - air conditioner
 - air conditioner with heater
 - heater
 Alarm, back-up
 Battery master switch
 Beacon light, rotating
 CD player
 Cutting edge, bolt-on type
 Differential, limited slip (front/rear)
 Emergency steering system
 Fire extinguisher
 High lift arrangement with optional counterweight, 1630kg (3590 lb)
 Hourmeter
 Hydraulic control, 2 lever
 Hydraulic control, 3 lever
 Hydraulic arrangement 3-valve
 Joystick with travel switch

- Lighting, auxiliary, 4 on roof
 Mud guard
 Open Canopy (NONE-ROPS)
 Operator suit
 Radio cassette player
 Rear view Mirror-heated
 Reversible cooling fan
 Ride control system
 Seat
 - 2" static seat belt & adjustable mechanical suspension(vinyl)
 - 3" static seat belt & adjustable mechanical suspension
 - 3" retractable seat belt & adjustable air suspension
 Tires :
 - 20.5 - 25, 16PR, L3
 - 23.5 - 25, 20PR, L5
 - 23.5 R25 XHA*
 Tool kit

- Tooth, 1 piece, bolt-on type
 Tooth, 2 pieces, bolt-on type
 Guards
 - crankcase
 - transmission
 Wheel chock
 Window, sliding (left and right side)

Standard and optional equipment may vary. Consult your Hyundai dealer for more information. The machine shown may vary according to territorial specification.

NEW 7 SERIES

HL 760-7A Tier III Engine

HYUNDAI WHEEL LOADER

- Cummins QSB6.7 Engine
- Gross Power : 215 HP(160 kW) / 2,100rpm
- Max. Power : 217 HP(162 kW) / 1,900rpm
- Bucket Capacities : 2.7 to 3.1 m³ (3.5 to 4.0 yd³)
- Operating Weight : 17,900 kg (39,460 lb)

Head Office (Sales Office)
 1 CHEONHA-DONG, DONG-KU, ULSAN, KOREA
 Tel: (82) (52) 230-7970, 7729 Fax: (82) (52) 230-7979, 7720
U.S. Operation
 Hyundai Construction Equipment U.S.A., Inc.
 955 ESTES AVENUE, ELK GROVE VILLAGE IL, 60007
 Tel: (1) 847-437-3333 Fax: (1) 847-437-3574
European Operation
 Hyundai Heavy Industries Europe N.V.
 VOSSENDAAL 11, 2440 GEEL, BELGIUM
 Tel: (32) 14-562200 Fax: (32) 14-593405 - 06

PLEASE CONTACT

ООО "Техномир"
 664024 Россия, Иркутская область,
 г. Иркутск, ул. Трактовая, д.18а оф.12.
 www.hyundai-mir.ru
 (3952) 722-735, (3952) 722-745, (3952) 722-785

Hardworking Hyundai Loaders

■ Photo may include optional equipment.

New Generation - HL760-7A

Meet the new generation wheel loader in Hyundai.

The HL760-7A will give you the satisfaction in higher power.
Lower fuel consumption, more comfort and lower emission .

Come and experience what Hyundai has created for you by bringing power and technology.

Engine

- Electronic Engine Control System
- Engine Protection & Selfdiagnosis System
- Max Power 217 HP

Transmission

- 2 Automatic Selection Mode
- 2 Kick Down Function Mode
- AEB Function

New Generation, Innovative Solution in Construction **HL760-7A**

The Centralized Display & Switch Panel

The centralized digital display shows the status and conditions of your machine at a glance. Easy-to-read gauges with an instrument panel provide constant, and accurate information.

Control Center

The all-new, deluxe operating space was engineered with 3-D modeling for your ultimate control center. The wide, tinted and laminated front windshield has no framing cutting through to ensure excellent visibility.

Adjustable steering column

Joystick Controls

Pilot-operated controls for bucket operation by Joystick are easy and comfortable to operate. A new Joystick Lever with travel switch on the top allows operator to change the direction of travel and kick-down shifting including bucket controls (Option)

The Air Conditioning and Heating System

The operator can easily control the temperature and air flow. The defroster on the front windshield and rear window makes it convenient for winter working usage.

Full automatic shift lever

A single lever on the left side of the steering column gives the operator fast, easy control of speed and direction. Push the lever forward to go forward, pull it back for reverse. Travelling is automatically changed from 1st stage to given stage according to travel speed and tractive effort. The operator can select two kinds of automatic modes (1st ↔ 4th, 2nd ↔ 4th). These exclusive features contribute to a step-up in productivity and reduction of operator's fatigue.

Up-to-Date-technology CAN System

Engine control Unit(ECU), Trans-mission control Unit(TCU) and Machine control Unit(MCU) realize the optimal performance through the mutual CAN communications.

- ① Power Outlet & Cigar Jack
- ② Cup Holder & Console Box
- ③ Magazine Box

Ride control system (optional)

Ride control system functions as shock absorbers and gives smooth operation without losing of the load even over rough terrain condition. So the system allows faster travelling and improved safety and productivity.

Photo may include optional equipment.

A Well Rounded System

Maximize the productivity of your business with HL760-7A. With our vast experience in the production of construction equipment, Hyundai is able to meet the demands of consumers.

Left and right access door

Bucket cylinder guard

This guard helps to prevent possible damage from load material.

Wear plate

This close up shows the protective plating found underneath the rear of the bucket and is used to prevent excess wear when digging into material.

High-rigidity frames

Front and rear frames are designed for work in the toughest applications to provide high rigidity for the power train and loader equipment. The high-rigidity frames, together with the reinforced loader linkage, resist loading stress and shock.

New Generation, Innovative Solution in Construction **HL760-7A**

Photo may include optional equipment.

CUMMINS QSB6.7

The CUMMINS QSB6.7 electronic control engine combines full-authority electronic controls with the reliable performance. The combination of improved airflow and evenly dispersed fuel results in increased power, improved transient response and reduced fuel consumption. And the QSB6.7 used advanced electronics controls to meet the emission standards (EPA Tier III, EU Stage III)

Battery master switch (Option)

A master switch disconnects the battery power to protect the electrical system from excess electrical drainage.

Sealed loader linkage

Fully protected fitting is and the sealed loader linkage with dust seals and o-ring will extend lubrication intervals remarkably.

Frame lock

Machine can be locked by this locking bar to prevent movement during transportation.

Multi Function Transmission

The newly developed transmission control represents the beating heart of transmission. The hydraulic system for gearshifts is working with proportional valves, which allow a very precise control of the clutches. For each gearchange, the control unit performs a monitoring function to ensure the specified shift curve is adhered to, and readjusts the shift pressure applied to the clutches accordingly. This results in smooth gearshifts-even under load-with no traction interrupt. This helps to avoid standstill of the vehicle, sudden load changes and torque peaks under all conditions, for example application on steep terrain with full load. In addition, there is the option for the driver to make gearshifts manually.

Accessible and Serviceable

New Generation, Innovative Solution in Construction **HL760-7A**

An ideal arrangement of component parts ensures easy access and convenience for maintenance. Highly accessible engine compartment assures fast and efficient maintenance.

Accessible grease fittings

Grease fittings are highlighted and available around the machine for the fast access when doing your service checks.

Simple air filter replacements

The air cleaner is easily replaceable by turning the wing nut on the outer shell counterclockwise.

Open pin access

You can more readily remove or tighten your front attachment pin with these open connectors surrounding the pin.

Remote type drain port

It is now easier to change your engine oil, coolant and hydraulic oil with the remote drain port.

Hydraulic tank

The hydraulic tank is located behind the cab to increase the accessibility of hydraulic hoses and pipings.

Oil sight gauge

The hydraulic oil check sight gauge is installed on the side of the hydraulic tank for the convenient checks from ground level.

Transmission oil port

The transmission oil change port is also located for with open accessibility and comes with an anti-vandalism lock for your machine protection.

Photo may include optional equipment.

Central electric controllers & Fuse Box

Electric controllers for Hyundai loader are centralized to improve serviceability. A concentrated fuse box for easy inspection.

Cabin Air Fresh Filter

The internal pressure is maintained to be slightly higher than that of outside to exclude dust and to reduce noise levels.

Coolant Sight Gauge

The coolant sight gauge is installed on the top of radiator for convenient checks of coolant level.

Easy Access to All Engine Accessory

Here you find the engine oil check, and the main and pre-filters. The large access engine-side-panels permit easy and safe inspections. The fuel and oil filters can be spun on and off for quick replacements.

Up-to-date hydraulic remote cooling fan

The minimum fuel consumption and low noise is realized by applying hydraulic cooling fan sensing coolant temperature, intake air temperature, transmission oil temperature and hydraulic oil temperature. (Option)

Specification

Engine

Maker/Model	CUMMINS QSB6.7	Bore x Stroke	104 mm (4.1") x 132 mm (5.2")
Type	4-cycle, turbocharged, charge aircooled direct injection, electronic controlled diesel engine	Displacement	6.7 ℓ (409 cu in)
Gross power	215HP(160 kW) / 2,100rpm	Compression ratio	17.2 : 1
Net power	205HP(153 kW) / 2,100rpm	Air cleaner	Dry, dual elements
Maximum power	217HP(162 kW) / 1,900rpm	Alternator	24V, 70 Amp
Maximum torque	97kg·m(700 lb-ft) / 1,500rpm	Battery	2 x 12V, 130 Ah.
No. of cylinders	6	Starting motor	24V, 3.7 kW

※ Net power output of standard engine as installed in this vehicle(per SAE J1349) complete with fan, air cleaner, alternator, water pump, lubricating oil pump and fuel pump. No derating for continuous operating required up to 3048m (10000ft). This engine meets the EPA(Tier III) / EU(Stage III-A) Emission regulation.

Transmission

Torque converter type	3-elements, single-stage single-phase	Forward	6.2(3.9)
Stall torque ratio	2.813 :1		11.7(7.3)
Travel speed km/h (mph)	23.5-25, L3		22.3(13.9)
			34.3(21.3)
		Reverse	6.6(4.1)
			12.3(7.6)
			23.3(14.5)

※ 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

Axles

Drive system	Four-wheel drive system	Hub reduction	Planetary reduction at wheel end
Mount	Rigid front axle and oscillating rear axle	Differential	Torque proportional differential
Rear axle oscillation	± 12° (total 24°)	Reduction ratio	24.685

Hydraulic System

Type	Open-centered, tandem circuit system. Pilot-operated controls. Closed with pressure and vacuum relief.	Bucket Controls	
Pump	Helical gear type, 280 liters/min (74 gal/min)@governed rpm	Type	Pilot operated lift and tilt circuit, single-lever(joystick) control standard.
Control Valve	Two function valve with single or two lever controls : Optional third-function valve with auxiliary lever.	Lift Circuit	The valve has four functions ; raise, hold, lower and float. Can adjust automatic kickout from horizontal to full lift.
Relief Valve Setting	210 kg/cm ² (2,990 psi)	Lift Circuit	The valve has three functions ; tilt back, hold and dump. Can adjust automatic bucket positioner to desired load angle.
Pilot System Type	Pilot oil pressure is generated by the pilot oil supply unit.	Cylinder	Type : Double acting No. of cylinders-bore x stroke; Lift 2-160 mm(6.3") x 757 mm(29.8") Tilt 1-180 mm(7.1") x 530 mm(20.9")
Relief Valve Setting	30 kg/cm ² (427 psi)	Cycle Time	Raise : 6.2 sec (with load) Dump : 1.3 sec Lower : 3.0 sec (empty) Total : 10.5 sec

Specification

Brakes

Service Brakes	Hydraulically actuated, wet disc brakes actuate all 4 wheels independent axle-by-axle system. Single pedal braking including clutch cut off switch.
Parking Brake	Spring-applied, hydraulically released disc brake on front axle input shaft
Emergency Brake	When brake oil pressure drops, indicator light alerts operator and parking brake automatically applies.

Steering System

Type	Full hydraulic power steering
Pump	Helical gear type, 140 liters/min (37.0 gal/min)
Relief Valve Setting	210 kg/cm ² (2,990 psi)
Cylinder	Type Double acting Bore x Stroke 80mm(3.1") x 440mm(17.3")
Steering Angle	40°(each direction)

Features

- Center-point frame articulation.
- Load-sensing, pressure-compensated system.
- Steering-wheel operated metering pump controls flow to steering cylinders.
- Tilt and telescopic steering column.

Service Refill Capacities

Fuel tank	330 liters (87 USgal)
Cooling system	39 liters (10.3 USgal)
Crankcase	18 liters (4.8 USgal)
Transmission	32 liters (8.5 USgal)

Front axle	45 liters (11.9 USgal)
Rear axle	40 liters (10.6 USgal)
Hydraulic tank	150 liters (39.7 USgal)
Hydraulic system (including tank)	260 liters (68.7 USgal)

Overview

Description	UNIT	HL760-7A	HL760XTD-7A
Operating weight	kg (lb)	17,900 (39,460)	18,700 (41,230)
Bucket capacity	Heaped	m ³ (yd ³) 3.1 (4.0)	3.1 (4.0)
	Struck	m ³ (yd ³) 2.7 (3.5)	2.7 (3.5)
Breakout force-bucket	kg (lb)	15,950 (35,160)	15,650 (34,500)
	kg (lb)	13,840 (30,510)	12,280 (27,070)
	kg (lb)	12,100 (26,680)	10,570 (23,300)

Tires

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*

Dimensions

Description	UNIT	HL760-7A	HL760XTD-7A
Bucket Type	General purpose bolt-on cutting edge		
A. Dumping clearance at max. height and 45° dump angle.	mm (ft-in)	3,000 (9' 10")	3,490 (11' 5")
B. Reach	Full lift	mm (ft-in) 1,190 (3' 11")	1,215 (4')
	7ft height	mm (ft-in) 1,720 (5' 8")	2,180 (7' 2")
C. Digging depth	mm (in)	90 (3.5")	90 (3.5")
D. Overall length	on ground	mm (ft-in) 8,060 (26' 5")	8,620 (28' 3")
	at carry	mm (ft-in) 8,000 (26' 3")	8,580 (28' 2")
E. Overall height (fully raised)	mm (ft-in)	5,540 (18' 2")	6,030 (19' 9")
F. Bucket pivot max. height	mm (ft-in)	4,150 (13' 7")	4,610 (15' 1")

Description	UNIT	HL760-7A	HL760XTD-7A
G. Front overhang	mm (ft-in)	2,745 (9')	3,210 (10' 6")
H. Wheelbase	mm (ft-in)	3,300 (10' 10")	3,300 (10' 10")
I. Ground clearance	mm (ft-in)	420 (1' 5")	420 (1' 5")
J. Height over exhaust	mm (ft-in)	3,210 (10' 6")	3,210 (10' 6")
K. Height over cab	mm (ft-in)	3,440 (11' 3")	3,440 (11' 3")
L. Roll-back angle	on ground	deg	42
	at carry	deg	47
M. Dump angle	deg	47	47
Clearance circle	mm (ft-in)	13,360 (43' 10")	13,800
N. Overall width	mm (ft-in)	2,900 (9' 6")	2,900 (9' 6")