

Cat[®] 6020B

HYDRAULIC SHOVEL

FEATURES:

- Industry-leading efficiency with dedicated pump flow allocation technology
- Safety and productivity enhancing state-of-the-art operator's cab
- Class-leading visibility via cab floor window and large front and side windshields
- Easy serviceability and component accessibility via spacious walk-through engine module
- Fast field assembly via modular design
- Optimized hydraulic oil temperature and cooling flow control via independent cooling system
- Minimized regular service activities via automatic centralized lubrication system

Specifications

General Data

Operating Weight	224 tonnes	247 tons
Engine Output SAE J1995	778 kW	1,043 hp
Standard Bucket Capacity	12 m ³	15.7 yd ³

Operating Weight – Backhoe

Standard Track Pads	800 mm	2 ft 7 in
Operating Weight	224 000 kg	493,830 lb
Ground Pressure	21.7 N/cm ²	31.4 psi

Diesel Engine

Make and Model	Cat [®] C32 (Tier 2)	
Rated Net Power ISO 3046/1	778 kW	1,043 hp, 1,800 min ⁻¹
Rated Net Power SAE J1349	778 kW	1,043 hp, 1,800 min ⁻¹
Rated Gross Power SAE J1995	778 kW	1,043 hp, 1,800 min ⁻¹
No. of Cylinders	12	
Bore	145 mm	5.71 in
Stroke	162 mm	6.38 in
Displacement	32 L	1,959 in ³
Aspiration	Turbocharged and air-to-air aftercooled	
Maximum Altitude without Deration above sea level (a.s.l.)	2000 m	6,560 ft
Alternator	275A	
Emission Certification	U.S. EPA Flex	
Fuel Tank Capacity	3600 L	951 U.S. gal

- Hydraulically driven radiator fan with variable electronically controlled fan speed
- Reversible fan for self cleaning of engine radiator
- Micro processed engine management
- Heavy-duty air filters
- Two-stage fuel filter
- Additional high-capacity water separator including electric priming pump
- Large fuel tank allows for 24 hour machine operation

Electrical System

System Voltage	24V
Batteries (12V each)	6 × 210 Ah
In Series/Parallel Installation	630 Ah – 24V
Battery isolation relays	manual lockable disconnect switch and automatic disconnect relay

- Emergency stop buttons inside cab, accessible from all seating locations, and engine module
- Additional ground-level emergency stop
- 8 LED high-brightness working flood lights
 - 6 for working area
 - 2 for rear end
- 2 LED high-brightness access flood lights
- 7 LED service lights
- 1 beacon lamp on cab roof

Hydraulic System with Electronic Pump Management

Main Pumps	6 × variable swash plate pumps	
Maximum Total Oil Flow	2350 L/min	621 U.S. gal/min
Maximum Swing Oil Flow	783 L/min	216 U.S. gal/min
Maximum Pressure, Attachment	310 bar	4,495 psi
Maximum Pressure, Travel	310 bar	4,495 psi
Maximum Pressure, Swing	350 bar	5,080 psi

- Electronic pump management contains:
 - Electronic load limit control
 - Dedicated circuit pump allocation
 - Automatic return of main pumps to zero flow
 - Automatic rpm reduction of engine speed during working breaks
 - Reduced oil flow of main pumps at high hydraulic oil temperature and at high engine temperature
- Pressure cut-off function for all main pumps
- Cooling of pump transmission gear oil

(continued)

6020B Hydraulic Shovel

Hydraulic System with Electronic Pump Management *(continued)*

- Filters:
 - Full-flow high-pressure filters (100 µm) for main pumps, installed directly behind each pump
 - Full-flow filters (10 µm) for complete return circuit
 - Full-flow filters (10 µm) for cooling return circuit
 - Pressure filters (6 µm) for servo circuit
 - Transmission oil filter (40 µm)

Hydraulic Oil Cooling

Oil Flow of Cooling Pumps	800 L/min	211 U.S. gal/min
Diameter of Fan	1500 mm	4 ft 11 in

- Cooling system fully independent of all main circuits, i.e. controlled cooling capacity available whenever engine is running
- Variable electronically controlled flow of oil through cooler and fan speed
- Reversible fan for self cleaning of oil cooler
- Superior cooling efficiency to ensure optimum oil temperature

Swing System

Swing Drives	2 compact planetary transmissions with axial piston motors
Parking Brake	Wet multiple-disc brake, spring-loaded/hydraulically released
Maximum Swing Speed	4.9 rpm
Swing Ring	Triple-race roller bearing with sealed internal gearing

- Open swing circuit with auto slow down when joysticks in neutral
- All slew ring raceways and grease tub for internal gearing supplied by automatic, central lubrication system

Centralized Service Area

Centralized service area accessible from ground level.

Equipped with:

- Quick couplings for:
 - Diesel fuel
 - Engine coolant
 - Pump transmission gear oil
 - Engine oil (oil pan)
 - Hydraulic oil
- Cat jump-start socket
- Indicator light for hydraulic tank full

Undercarriage

Travel Speed (2 Stages):		
1st Stage (maximum)	1.2 km/h	0.75 mph
2nd Stage (maximum)	2.7 km/h	1.68 mph
Maximum Tractive Force	1066 kN	239,560 lbf
Gradeability of Travel Drives	Approximately 56%	
Track Pads (each side)	49	
Bottom Rollers (each side)	8	
Support Rollers (each side)	2 plus slide	
Travel Drives (each side)	1 planetary transmission with 2 two-stage axial piston motors	
Parking Brakes	Wet multiple disc brake, spring loaded/hydraulically released	

- Forged double-grouser track pads
- Chain links connected by hardened pins and bushings

Undercarriage *(continued)*

- All running surfaces of sprockets, idlers, rollers and track chain links hardened
- Fully hydraulic self-adjusting track tensioning system with accumulator
- Automatic hydraulic retarder valve to prevent overspeed on downhill travel
- Audible travel alarm

Operator's Cab

Operator's Eye Level (approximate)	5.5 m	18 ft 1 in
------------------------------------	-------	------------

Internal Dimensions of Cab:

Length	2230 mm	7 ft 4 in
Width	1625 mm	5 ft 4 in
Height	2070 mm	9 ft 9 in

- Large cab floor window with removable grating for easy cleaning
- Pneumatically cushioned and multi-adjustable operator seat with lumbar support, safety belt, head- and armrests
- Safety switch in operator's seat for automatic motion shutdown
- Joystick integrated in adjustable seat armrest
- Full sized trainer seat with safety belt and work table
- Auxiliary fold-away seat with safety belt for 3rd person
- FOPS (rock guard; approved according to ISO 3449) compliant
- Windshield with parallel intermittent wiper/washer
- Roller blinds
- New Board Control System (BCS): Electronic monitoring, data logging and diagnostic system for vital signs and service data of engines, hydraulic and lubrication system, featuring:
 - Robust instrument panel including large (254 mm/10 in) color touch screen
 - On-screen PDF documentation (e.g. operating instructions, technical handbook, spare parts catalog, electric circuit diagram)
 - On-screen troubleshooting assistance
 - Graphical data logging
 - Fault memory capabilities
 - USB, Lan (TCP/IP) and CAN BUS interfaces for data export
- Machine access via retractable access stairway, stairway angle approximately 45°, hydraulically operated
- Additional emergency ladder in close proximity to emergency escape window

Automatic Lubrication System

Capacity of Grease Barrel	205 L	54 U.S. gal
---------------------------	-------	-------------

- Single-circuit progressive system with hydraulically driven heavy-duty pump and electronic time control
- Grease supplied to swing roller bearing, all pivot points of attachment, and swing gearbox bearing
- System condition and failures displayed by Board Control System

Attachment

- Boom and stick torsion-resistant with welded box design
- High-tensile steel with solid steel castings at pivot areas
- Boom and stick stress-relieved after welding
- Catwalks with rails at boom
- Float valve for boom down function
- Buckets equipped with:
 - Special liner material covering main wear areas inside and outside
 - Lip shrouds
 - Wing shrouds
 - Heel shrouds

(continued)

6020B Hydraulic Shovel

Backhoe Attachment (BH)

Working Diagram – Boom 8.7 m (28 ft 7 in) – Stick 3.9 m (12 ft 10 in)

Working Range

Maximum Digging Depth	8.1 m	26 ft 7 in
Maximum Digging Reach	15.9 m	52 ft 2 in
Maximum Digging Height	13.9 m	45 ft 7 in

Digging Forces

Maximum Tearout Force	650 kN	146,125 lb
Maximum Breakout Force	730 kN	164,050 lb

Backhoes

Type	Standard rock bucket	
Tooth System	Cat C85 system	
Capacity 1:1	12.0 m ³	15.7 yd ³
Capacity 2:1	10.6 m ³	13.8 yd ³
Capacity Struck	9.2 m ³	12 yd ³
Total Width	3450 mm	14 ft 6 in
Inner Width	3000 mm	9 ft 10 in
No. of Teeth	6	
Weight including standard wear package	12 800 kg	28,220 lb
Maximum Material Density (loose)	1.8 t/m ³	3,030 lb/yd ³

6020B Hydraulic Shovel

Dimensions (All dimensions are approximate.)

1	6045 mm	19 ft 10 in	9	7405 mm	24 ft 4 in
2	5905 mm	19 ft 4 in	10	1870 mm	6 ft 2 in
3	5450 mm	17 ft 11 in	11	825 mm	2 ft 8 in
4	2030 mm	6 ft 8 in	12	6370 mm	20 ft 11 in
5	5680 mm	18 ft 8 in	13	800 mm	2 ft 7 in
6	5720 mm	18 ft 9 in	14	5500 mm	18 ft 1 in
7	7445 mm	24 ft 5 in	15	2400 mm	7 ft 10 in
8	7850 mm	25 ft 9 in	16	6240 mm	20 ft 6 in

OPTIONAL EQUIPMENT

SUPERSTRUCTURE

- Cold-weather package

CAB

- Redundant HVAC system
- Camera system
- Cat MineStar ready (Health, Fleet, Terrain, and Detect)

UNDERCARRIAGE

- Rough terrain undercarriage protection kit including belly plate and rear plumbing guard

ATTACHMENT

- Work lights on boom

BUCKETS

- 12.0 m³ (15.7 yd³) backhoe with abrasive wear package for 1.8 t/m³ (3,030 lb/yd³) density
- Additional buckets available, based on application, through your local Cat dealer

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

© 2014 Caterpillar
All Rights Reserved
Printed in U.S.A.

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.

AEHQ7001-01 (10-14)
Replaces AEHQ7001

