We build a better future

HL730-9

Equipped with Tier 3 Engine


Pleasure works

An operator, who takes pleasure in his work, does a better job. That is why we at Hyundai Heavy Industries do everything we can to make that happen. We merged operator preference, fast precision and lasting performance into a quality product. Hyundai 9 Series earthmoving equipment simply makes time fly, makes pleasure work!


HL730-9

Machine Walk-Around

Reliable Main Components

Engine Technology

Proven, reliable, fuel efficient, low noise, Tier-III certified Cummins QSB4.5 engine Electronically controlled for optimum fuel to air ratio / Clean and efficient combustion HPCR (High Pressure Common Rail) fuel system / Self-diagnostic system Different operation modes (Power / Standard / Economy) controlled by rotational switch

4 automatic modes (Manual / Light / Normal / Heavy) for various applications

ZF Full Automatic Transmission

Protection transmission at low temperature (with Automatic warm-up system)
Self-diagnostic & history of alarms
Smooth gear shifting by applying proportional controlling modulation valve / Self adjusting Clutch gap
Kick-down button & Forward-Neutral-Reverse switch for increased comfort

Axles

Front axle equipped with Limited slip differential and rear axle equipped with conventional differential (optional: Rear axle equipped with limited slip differential) for maximum traction on different ground conditions Self-adjusting brakes, mounted in wheel hubs

High Durability

"Load sensing – Flow sharing" hydraulic system with variable displacement pump Improved cooling system with high resistance to thermal shocks and vibrations Steering cylinder lug & bucket link designed with reinforced and stressless cast steel

Improved Hydraulic System

"Load sensing - Flow sharing" hydraulic system with variable pump technology improves fuel efficiency and reduces energy loss by regulating flow and pressure according to load demand.

Enhanced Operator's Comfort

Improved Visibility

Enlarged cabin with curved front window Extra visibility with additional glass in the lower door All windows consist of Safety glass

Improved Convenience

Increased cooling & heating capacity with full automatic temperature control
Tilting & telescopic steering column and large adjustable wrist rest to meet all operator's preferences
Various storage spaces in the cab / Radio & MP3 player with USB-input
Stair with large aluminum steps for easy and safe access to the cabin

Advanced Color LCD-display

New color LCD-display with easy to read digital gauges for hydraulic oil temperature, water temperature and fuel level Monitoring system with boom & bucket position settings and payload-system to increase work efficiency and overload prevention

Through the LCD-display, the condition of engine, transmission and other electric devices can be checked with the blink of an eye

Automatic activated rear view camera for easier and safer work

Hi-mate, Hyundai's newly developed remote management system, using GPS-satellite technology, provides our customers with the highest level of service and product support

Easy Maintenance

Reversible, hydraulic driven cooling fan for reduced fuel consumption and low noise Ground level access of service points and sight gauges for easy maintenance Extended life of filters & hydraulic oil


Spacious and Convenient Cab

The newly designed cabin was conceived for more space, better visibility and increased operator's comfort. The front window is curved with 17% more glass area than our previous series. Special attention was given to a clean and open interior with plenty of visibility on the machine surroundings and the jobsite. A balanced combination of cab ergonomics puts the operator in the perfect position to work safely and securely. The full automatic temperature control features 11 air vents and increased cooling and heating capacity for optimum temperature control. The defroster vents on the front and rear window and an electric pre-heater make working in cold circumstances more convenient.

Operator Comfort

In a 9 series cabin you can easily adjust the steering column and wrist rest to meet your preferred comfort level. A pilot-operated joystick offers high controllability of your hydraulic attachments. A Forward-Neutral-Reverse switch

on the joystick facilitates selection of travel direction. Roll-up type sun visor on the front window and optional on the rear window allow the operator to reduce glare and to improve visibility. Heated rearview mirrors for quick defrosting during cold weather conditions.


Tilting / telescopic steering column

Stressless

Work is stressful enough. Your working environment should be stressless. Hyundai's 9 series provides improved cabin interior, additional storage space and a comfortable seat to minimize the stress of the operator. A powerful climate control system provides the operator with his preferred air temperature. An advanced audio system with AM/FM stereo and MP3 player with USB input, is installed to listen to your preferred music favorites.

Advanced LCD-display


The advanced cluster with 5.7 inch wide color LCD-display allows the operator to select his personal machine preferences. The operator can preset boom kick-out and bucket-level position while monitoring the preferred settings through the monitor. An integrated payload-system (optional) gives a clear indication of your load on the monitor and contributes to higher work efficiency. Self-diagnostics, automatic activated rear-view camera, maintenance check lists and startup machine security are integrated into the monitor to make the machine more versatile and the operator more productive. The LCD-display is mounted on an adjustable swivel bracket to meet the operator's preference.


Rotation: 540°


Performance

An operator, who can rely on his machine, takes pleasure in his work. 9 Series stand for lasting performance in strength, speed and reliability. The innovative hydraulic system makes the 9 Series wheel loader fast, smooth and easy to control.


Improved Durability & Reliability


Enhanced axles improve driving on uneven ground conditions. Self adjusting brakes that automatically compensate disc wear, reduce service intervals and improve brake performance. The new load sensing hydraulic system with a variable volume piston pump and closed center main control valve, provide efficient hydraulic power and additional energy savings.

Completely redesigned, parallel-mounted coolers with non-louvered fins make our 9 series easy to clean and easy to service.

All coolers are designed with aluminum bar plate configuration and undergo extended factory tests for thermal shocks and vibrations to assure long term durability. Top mounted non-louvered aluminum air condenser and variable displacement A/C compressor are designed for maximum cooling capacity and energy savings. The redesigned steering cylinder lug and bucket link are made of cast steel for additional strength and reliability.

Various Operating Modes


9 series wheel loaders are designed to allow the operator to customize the machine's engine power, automatic transmission shift timing and clutch cut-off based on the application and operator's preference. Convenient rotational switches allow easy adjustment of engine power mode, automatic mode and clutch cut-off mode. Additionally, the 9 Series wheel loader can be equipped with an optional ride control system. The ride control system has a shock absorbing accumulator that cushions the boom cylinders, in order to improve operator's comfort and to reduce material loss. The versatility of the 9 series operating modes contributes to improved productivity, enhanced operator comfort and reduced fuel consumption.


3 Engine Power Modes

Power Mode : Heavy duty work Standard Mode : General work Economy Mode : Light duty work

4 Transmission Shift Modes

Manual Mode

Auto-Light Mode: Light duty & long distance carry

Auto-Normal Mode : General loading &

retracting light material

Auto-Heavy Mode : Heavy duty loading & retracting heavy material

3 Clutch Cut-Off Modes

Low Mode : Short distance & fast loading Medium Mode : General loading High Mode : Loading on a slope


Cummins QSB 4.5 Engine

The Cummins QSB4.5 electronic control engine combines full-authority electronic controls with reliable performance. The combination of a high pressure common rail system and advanced in-cylinder combustion technology results in increased power and reduced fuel consumption. The QSB4.5 uses advanced electronic controls to meet the emission standards EPA Tier3 and EU Stage IIIA.


Full Automatic Transmission

A full automatic transmission is implemented for maximum durability, minimum power loss, high travel speed and low noise. Improved clutch control and fluent shifting, contribute to a smoother ride. Transmission faults are recorded and accessible through the monitor.

Profitable

An owner, who knows his machine saves money, takes pleasure in owning it. 9 Series wheel loaders contribute to your business as a time, fuel, spare-part and cost saving earthmoving solution. The Remote Management System allows machine owners to track, monitor and manage at a distance.


Hi-mate (Remote Management System)

Hi-mate, Hyundai's newly developed remote management system, using GPS-satellite technology, provides our customers with the highest level of service and product support. Hi-mate enables machine owners to follow-up machine performance, to verify machine location and to access diagnostic information on a distance through any internet connection.


Easy Access

The cooling fan and fan motor are integrated into the rear door for easy access and regular maintenance. Convenient location of coolant and transmission oil gauges make checking fluid levels fast and efficient. Access from ground to fuel and oil filters, grease fittings, electric fuses, electronic components, combined with large open compartments, makes servicing the 9 Series wheel loader a pleasure for your mechanics.


Hydraulic driven Cooling Fan

The remote mounted, hydraulic driven cooling fan regulates fan speed according to actual temperatures of engine coolant, air intake, transmission oil and hydraulic oil. This new fan design reduces fuel consumption and machine noise. The automatic or manual auto reverse function blows debris out of the coolers.


Fenders and Mud Flaps (Option)

9 series wheel loaders are equipped with full rear fenders and front and rear mud flaps (optional) to reduce spatters on the cabin and the machine frame.


Hydraulic Oil filter (1,000 hr)


Hydraulic Oil (5.000 hr)

Extended Life of Components

9 series machines are designed for extended lubrication intervals and life of components. Long life hydraulic filters last up to 1,000 hrs and Hyundai certified "long-life hydraulic oil" only needs to be changed every 5,000 hrs. Also, a new center pivot roller bearing, now double tapered, requires less maintenance. Long life and extended wear components save time and money for machine owners.

Specifications

ENGINE

Maker/Model	CUMMINS QSB4.5
Туре	4-cycle, turbocharged, charge air-cooled direct injection, electronic controlled diesel engine
Gross power	125 HP (93 kW) / 2,100 rpm
Net power	123 HP (92 kW) / 2,100 rpm
Maximum torque	56 kg.m (408 lb.ft) / 1,400 rpm
No. of cylinders	6

Bore x Stroke	107 mm (4.21") x 124 mm (4.88")
Displacement	4.5 ℓ (275 cu in)
Compression ratio	17.2 : 1
Air cleaner	Dry, dual elements
Alternator	24V; 70 Amp
Battery	2 x 12 V, 100 Ah.
Starting motor	24 V; 3.7 kW

[×] No derating for continuous operating required up to 2,133 m (6,998 ft). This engine meets the EPA (Tier III) / EU (Stage III-A) Emission regulation.

TRANSMISSION

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.

Travel speed		km/h (mph)
Forward	1st	6.1 (3.8)
	2nd	11.2 (7.0)
	3rd	22.2 (13.8)
	4th	37.2 (23.1)
Reverse	1st	6.4 (4.0)
	2nd	11.8 (7.3)
	3rd	23.4 (14.5)

AXLES

Drive system	Four-wheel drive system
Mount	Rigid front axle and oscillating rear axle
Rear axle oscillation	+/- 12° (total 24°)

Hub reduction	Planetary reduction at wheel end
Differential	Front : limited Slip Rear : conventional
Reduction ratio	22.0

HYDRAULIC SYSTEM

Туре	Load-sensing hydraulic system
Pump	Variable axial piston type, max. 126 liters/min (33.3 gal/min)@governed rpm
Control valve	2 spool (Bucket, Boom) 3 spool (Bucket, Boom, Aux) Pilot –operated Joystick
System pressure	250 kgf/cm² (3.556 psi)

Bucket Controls	Туре	Pilot operated lift and tilt circu single-lever joystick control standar	
	Lift Circuit	rai An adjustme	valve has four functions: se, hold, lower and float. nt for automatic kick-out ntal to full lift is installed.
	Tilt Circuit	tilt back, hold a for automa	valve has three functions: nd dump. An adjustment tic bucket position to the ed load angle is installed.
Cylinders		No. (Type : Double acting of cylinders-bore x stroke;
Lift HL730-9/730 Tilt HL730-9/730 HL730TM-9	XTD-9/730TM-9 XTD-9	2-ø 100 mm ø 110 mm	x 750 mm (3.9" x 29.5") x 510 mm (4.3" x 20.1") x 775 mm (3.5" x 30.5")
Cycle Time		HL730-9 / HL730XTD-9	HL730TM-9
Raise (with load Dump Lower (empty) Total)	5.4 sec 1.0 sec 2.8 sec 9.2 sec	5.4 sec 1.4 sec 2.8 sec 9.6 sec

BRAKES

Service Brakes	Hydraulic actuated, wet disc brakes on all wheels Independent axle-by-axle Self adjusting & integrated in wheel hub
Parking Brake	Spring-applied, hydraulical released, integrated in front axle
Emergency Brake	When brake oil pressure drops, indicator light alerts operator and parking brake automatically applies.

STEERING SYSTEM

Туре	Load-sensing hydrostatic articulated steering
Pump	Piston pump, max. 126 ℓ/min (33.3 gal/min)@governed rpm
Relief Valve Setting	210 kg/cm² (2,986 psi)
Cylinder Type	Double acting
Bore x Stroke	60 mm x 412 mm (2.4" x 16.2")
Steering Angle	40° (each direction)

Features - Centre-point frame articulation.

SERVICE REFILL CAPACITIES

Fuel tank	218 liters (57.6 USgal)
Cooling system	30 liters (7.9 USgal)
Crankcase	11 liters (2.9 USgal)
Transmission	20 liters (5.3 USgal)

Front axle	17.7 liters (4.7 USgal)
Rear axle	17.7 liters (4.7 USgal)
Hydraulic tank	121 liters (32.0 USgal)
Hydraulic system (including tank)	154 liters (40.7 USgal)


OVERVIEW

Description		UNIT	HL730-9	HL730XTD-9	HL730TM-9
Operating weight		kg (lb)	9,800 (21,600)	10,000 (22,050)	10,200 (22,500)
Bucket Capacity	Heaped	m³ (yd³)	1.9 (2.5)	1.9 (2.5)	1.7 (2.2)
	Struck	m³ (yd³)	1.6 (2.1)	1.6 (2.1)	1.45 (1.9)
Breakout force-bucket		kg (lb)	9,150 (20,170)	9,070 (20,000)	9,960 (21,960)
Tipping load	Straight	kg (lb)	7,900 (17,420)	7,120 (15,700)	6,750 (14,880)
	Full turn	kg (lb)	6,900 (15,210)	6,130 (13,510)	5,800 (12,790)

TIRES

Туре	Tubeless, loader design tires
Standard	20.5-25, 16 PR, L3
Options include	17.5-25, 12 PR, L3 17.5-25, 12 PR, L2 17.5 R25 XHA*

DIMENSIONS


Description			UNIT	HL730-9	HL730XTD-9	HL730TM-9	
	Bucket Type		General purpose bolt-on cutting edge				
Α.	A. Dumping clearance at max. height and 45° dump angle.		mm (ft-in)	2,700 (8' 10")	3,035 (9′ 11″)	2,785 (9' 2")	
В	B. Reach	full lift	mm (ft-in)	1,040 (3′ 5″)	1,010 (3' 4")	1,130 (3' 8")	
D.	NedCII	7ft height	mm (in)	1,470 (4' 10")	1,730 (5' 8")	1,600 (5′ 3″)	
C.	. Digging depth		mm (ft-in)	103 (4.1")	117 (4.6")	95 (3.7")	
D.	D. Owwell leasth	on ground	mm (ft-in)	6,950 (22' 10")	7,240 (23' 9")	7,060 (23' 2")	
υ.	Overall length	at carry	mm (ft-in)	6,895 (22' 7")	7,205 (23' 8")	6,870 (22' 6")	
E.	E. Overall height (fully raised)		mm (ft-in)	4,850 (15′ 11″)	5,190 (17')	4,900 (16' 1")	
F.	Bucket pivot max. height		mm (ft-in)	3,640 (11' 11")	3,980 (13' 1")	3,795 (12′ 5″)	

Description			UNIT	HL730-9	HL730XTD-9	HL730TM-9
G.	G. Front overhang		mm (ft-in)	2,365 (7′ 9″)	2,655 (8' 9")	2,470 (8' 1")
Н.	H. Wheelbase		mm (ft-in)	2,750 (9')	2,750 (9')	2,750 (9')
1.	I. Ground clearance		mm (ft-in)	370 (1′ 3″)	370 (1′ 3″)	370 (1′ 3″)
J.	. Height over exhaust		mm (ft-in)	3,010 (9' 11")	3,010 (9' 11")	3,010 (9' 11")
K.	. Height over cab		mm (ft-in)	3,170 (10′ 5″)	3,170 (10′ 5″)	3,170 (10′ 5″)
L.	I Dall bask smals	on ground	deg	42	42	50
L.	Roll-back angle	at carry	deg	47	49	54
M.	M. Dump angle		deg	48	48	50
	Clearance circle		mm (ft-in)	11,020 (36' 2")	11,300 (37′ 1″)	11,100 (36' 5")
N.	N. Overall width		mm (ft-in)	2,450 (8')	2,450 (8')	2,400 (7' 10")

⁻ Tilt and telescopic steering column.

BUCKET SELECTION GUIDE

	2.4								
	(3.1)		\						
	2.2								
	(2.9)								
	2.0								
	(2.6)								
	1.8								
	(2.4)								
	1.6								
	(2.1)								
	1.4								
	(1.8)								
	(1.8)						`		
	1.2								
	(1.6)								
	(1.0)	14	00 16	00 18	00 20	000 22	200 24	00 kg/m	13
	20	000	2500	20	000	3500	40	000 11-6	13
	20	000					40	000 lb/yc	1-
Material Density									
	HL730-9 ————								
	HL730XTD-9								
HL730TM-9									

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)	
17.5-25 12PR L2	-60 (-132)	-43 (-95)	-38 (-84)	
17.5 R25 XHA*	+80 (+176)	+57 (+126)	+50 (+110)	

STANDARD EQUIPMENT

Electrical system

Alternator, 70A

Bucket Capacity, m³ (yd³)

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

Back-up Alarm Batteries, 850 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 - working lights
- LCD Display
- clock and fault code
- operating hours
- engine rpm

- transmission gear indicator
- job time and distance temperature
- (coolant, hydraulic oil, T/M oil)

Lighting system

- LED dome lights
- 2 stop and tail lights
- 4 turn signals
- brake lights (counterweight)
- 2 head lights on front chassis
- 2 working lights on cabin roof (front)
- 2 working lights on cabin roof (rear)

Switches

- clutch cut-off
- Ignition key, start/stop switch - main lights (working and head lights)
- parking brake
- rear wiper & washer
- battery master switch
- pilot-system cut-off

Starter, electric

Starting and charging system (24-volt)

Cab

Cab, ROPS (ISO3471) / FOPS (ISO3449) (sound suppressed and pressurized)

- cigar lighter & ashtray

- coat hook

Automatic temperature control

- air conditioner & heater defroster
- intermittent wiper and washer, front and rear

Personal storage space: holder, can and cup

Rear view mirrors (2 inside) Rear view mirrors (2 outside)

2" retractable seat belt & adjustable suspension seat with armrests Tilt / telescopic steering column

Steering wheel with knob Roll-up type sun visor (front window) Tinted safety glass Magazine pocket

Pedals

one accelerator pedal

one brake pedal Rubber floor mat

Wrist rest Radio/USB player

Engine

Antifreeze

Fan guard

Engine, Cummins QSB4.5

- low Emission Diesel, Tier-III 3 operating modes
- power/standard/economy Engine doors, lockable Engine fuel priming pump

Fuel/water separator Fuel warmer

Muffler, under hood with large exhaust stack

Rain cap, engine air intake Radiator (de-aeration type) Starting aid (air intake heater) Water sensor on fuel filter

Power Train

Brakes: Service, enclosed wet-disc Front Differential: limited slip Rear Differential: conventional Parking brake

Torque converter Transmission, computer-controlled,

electronic soft shift, auto-shift and quick-shift features included Transmission oil cooler

Hydraulics

Automatic boom kickout Automatic bucket positioner Diagnostic pressure taps Hydraulic system, 2 spool, single lever, pilot control

for boom and bucket actuation Steering, load-sensing Remote cooling fan, hydraulicallydriven, temperature sensing type

Others

Articulation locking bar Coolant level sight gauge Counterweight

Door and cab locks, one key fits all 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 Cushioned steering stops Tires (17.5-25, 12PR,L3)

Transmission oil site level Vandalism protection cap locks

OPTIONAL EQUIPMENT

24-volt to 12-volt DC converter Climate control:

- air conditioner only
- heater only

Beacon light Auxiliary, 2 working lights on front roof (Xenon working lights) Auxiliary, 2 working lights

on rear roof 3 piece cutting edge, bolt-on type

Rear Differential: limited slip Joystick steering Fire extinguisher High lift arrangement with additional counterweight, 410 kg (904 lb) Hydraulic control, 2 lever Hydraulic control, 3 lever

3rd spool for auxiliary function

Joystick with travel switch (FNR)

Mud flaps Operator suit Ride control system

Heated rear view mirrors (2 outside) - 2" static seat belt & adjustable mechanical suspension(vinyl)

- 3" static seat belt & adjustable

- mechanical suspension - 2" retractable seat belt &
- adjustable air suspension (heated) Tires
- 17.5 25, 12PR, L2
- 17.5 R25 XHA*

Tool kit

Tooth, 1 piece, bolt-on type Guards

- crankcase
- transmission

Wheel chock

HI-Mate (Remote Management System) Rear view camera Dual-brake pedal

Roll-up type sun visor (rear window) License plate & lamp Pre-cleaner engine air intake

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.

EN - 2010.6 Rev 0

PLEASE CONTACT


Hyundai Heavy Industries Europe N.V.

VOSSENDAAL 11, 2440 GEEL, BELGIUM TEL: (32) 14-56-2200 FAX: (32) 14-59-3405