

320 GC Hydraulic Excavator

Technical Specifications

Engine	
Engine Model	Cat® C4.4 ACERT™
Net Power (ISO 9249)	90 kW/121 hp/165 ps
Net Power (SAE J1349)	90 kW/121 hp/165 ps
Gross Power (ISO 14396/SAE J1995)	91 kW/122 hp/166 ps
Bore	105 mm
Stroke	127 mm
Displacement	4.4 L

- The 320 GC meets EU Stage IV emission standards.
- Recommended for use up to 4500 m altitude with engine power derate above 3000 m.
- Net power advertised is the power available at the flywheel when the engine is equipped with fan, air cleaner, muffler and alternator.
- Rating at 2,000 rpm.

Air Conditioning System

The air conditioning system on this machine contains the fluorinated greenhouse gas refrigerant R134a (Global Warming Potential = 1430). The system contains 1 kg of refrigerant which has a $\rm CO_2$ equivalent of 1.43 metric tonnes.

Engine rpm	
Operation	1,700 rpm
Travel	2,000 rpm
Swing Mechanism	
Swing Speed	11.6 rpm
Maximum Swing Torque	74 kN·m
Weights	
Operating Weight	21 500 kg

• Reach boom, R2.9 stick, GD 1.0 m³ bucket and 700 mm triple grouser shoes, 4.2 mt counterweight.

Track	
Standard Track Shoes Width	600 mm
Optional Track Shoes Width	700 mm
Number of Shoes (each side)	45
Number of Track Rollers (each side)	8
Number of Carrier Rollers (each side)	2

Drive		
Maximum Gradeability	35°/70%	
Maximum Travel Speed	5.9 km/h	
Maximum Drawbar Pull – Standard Undercarriage	205 kN	

Hydraulic System	
Main System – Maximum Flow (Implement)	442 L/min (221 × 2 pumps)
Swing System – Maximum Flow	No swing pump
Maximum Pressure – Equipment – Normal	35 000 kPa
Maximum Pressure – Equipment – Lift Mode	38 000 kPa
Maximum Pressure – Travel	34 300 kPa
Maximum Pressure – Swing	26 800 kPa
Boom Cylinder – Bore	120 mm
Boom Cylinder – Stroke	1260 mm
Stick Cylinder – Bore	135 mm
Stick Cylinder – Stroke	1504 mm
Bucket Cylinder – Bore	115 mm
Bucket Cylinder – Stroke	1104 mm


Service Refill Capacities		
Fuel Tank Capacity	345 L	
Cooling System	35 L	
Engine Oil	15 L	
Swing Drive (each)	7 L	
Final Drive (each)	6 L	
Hydraulic System (including tank)	240 L	
Hydraulic Tank	128 L	
DEF Tank	40 L	

Standards	
Brakes	ISO 10265:2008
Cab/FOGS	ISO 10262:1998
Cab/ROPS	ISO 12117-2:2008

Sound Performance	
ISO 6395 (external)	101 dB(A)
ISO 6396 (inside cab)	70 dB(A)

• Hearing protection may be needed when operating with an open operator station and cab (when not properly maintained or doors/ windows open) for extended periods or in a noisy environment.

Operating Weight and Ground Pressure

	-	600 mm Triple Grouser Shoes		700 mm Triple Grouser Shoes	
	Weight	Ground Pressure	Weight	Ground Pressure	
4.2 mt Counterweight Base Machine	kg	kPa	kg	kPa	
Reach Boom + R2.5 Stick + 1.0 m ³ GD Bucket	21 300	49.1	21 500	42.4	


All operating weights include a 90% fuel tank with 75~kg operator.

Major Component Weights

	kg
Base Machine (with 4.2 mt counterweight, semi-HD swing frame, standard base frame with HD track rollers and standard carrier rollers for standard undercarriage, with boom cylinder – does not include 90% fuel and 75 kg operator)	14 600
Track Shoes:	
600 mm Width, 8.5 mm Thick Triple Grouser Track Shoes	2580
700 mm Width, 10 mm Thick Triple Grouser Track Shoes	2790
Two Boom Cylinders	340
Weight of 90% Fuel Tank and 75 kg Operator	310
Counterweight:	
4.2 mt Counterweight	4200
Swing Frame:	
Semi-HD Swing Frame, for C4.4 ACERT	1910
Standard Undercarriage without Track Shoes:	
Standard Base Frame with HD Track Rollers and Standard Carrier Rollers for Standard Undercarriage	4110
Booms (including lines, pins, stick cylinder):	
Reach Boom 5.7 m	1690
Sticks (including lines, pins, bucket cylinder, bucket linkage):	
Reach Stick (R2.9B1)	980
Buckets (without linkage):	
$1.0 \mathrm{m^3GD}$	760
Quick Couplers:	
CW Dedicated QC	230
Pin Grabber QC	390

Dimensions


All dimensions are approximate and may vary depending on bucket selection.


Boom Option	Reach Boom 5.7 m
Stick Option	Reach Stick R2.9B1
1 Machine Height:	
Top of Cab Height	2960 mm
Top of FOGS Height	3100 mm
Handrails Height	2950 mm
With Boom/Stick/Bucket Installed	3160 mm
With Boom/Stick Installed	2910 mm
With Boom Installed	2480 mm
2 Machine Length:	
With Boom/Stick/Bucket Installed	9530 mm
With Boom/Stick Installed	9500 mm
With Boom Installed	8450 mm
3 Upperframe Width without Walkways	2780 mm
4 Tail Swing Radius	2830 mm
5 Counterweight Clearance	1050 mm
6 Ground Clearance	470 mm
7 Track Length – Length to Center of Rollers	3270 mm
8 Track Gauge – Extended	2200 mm
9 Track Width:	
600 mm Shoes	2800 mm
700 mm Shoes	3080 mm
10 Undercarriage Width (with steps/without steps):	
600 mm Shoes	2800 mm
700 mm Shoes	3080 mm
Bucket Type	GD
Bucket Capacity	1.0 m³
Bucket Tip Radius	1570 mm


Working Ranges

All dimensions are approximate and may vary depending on bucket selection.


Boom Option	Reach Boom 5.7 m
Stick Option	Reach Stick R2.9B1
1 Maximum Digging Depth	6720 mm
2 Maximum Reach at Ground Line	9860 mm
3 Maximum Cutting Height	9450 mm
4 Maximum Loading Height	6490 mm
5 Minimum Loading Height	2170 mm
6 Maximum Depth Cut for 2440 mm Level Bottom	6550 mm
7 Maximum Vertical Wall Digging Depth	5690 mm
Bucket Digging Force (SAE)	115 kN
Bucket Digging Force (ISO)	129 kN
Stick Digging Force (SAE)	96 kN
Stick Digging Force (ISO)	99 kN
Bucket Type	GD
Bucket Capacity	1.0 m ³
Bucket Tip Radius	1570 mm

Reach Boom Lift Capacities – Counterweight: 4.2 mt – without Bucket


^{*}Indicates that the load is limited by hydraulic lifting capacity rather than tipping load. The above loads are in compliance with hydraulic excavator lift capacity standard ISO 10567:2007. They do not exceed 87% of hydraulic lifting capacity or 75% of tipping load. Weight of all lifting accessories must be deducted from the above lifting capacities. Lifting capacities are based on the machine standing on a firm, uniform supporting surface. The use of a work tool attachment point to handle/lift objects, could affect the machine lift performance.

Lift capacity stays with ±5% for all available track shoes.

Always refer to the appropriate Operation and Maintenance Manual for specific product information.

Reach Boom Lift Capacities - Counterweight: 4.2 mt - without Bucket


^{*}Indicates that the load is limited by hydraulic lifting capacity rather than tipping load. The above loads are in compliance with hydraulic excavator lift capacity standard ISO 10567:2007. They do not exceed 87% of hydraulic lifting capacity or 75% of tipping load. Weight of all lifting accessories must be deducted from the above lifting capacities. Lifting capacities are based on the machine standing on a firm, uniform supporting surface. The use of a work tool attachment point to handle/lift objects, could affect the machine lift performance.

Lift capacity stays with ±5% for all available track shoes.

Always refer to the appropriate Operation and Maintenance Manual for specific product information.

Bucket Specifications and Compatibility

		Width Capacity			4.2 mt Counterweight	
			Capacity	Weight	Fill	Reach Boom
	Linkage	mm	m³	kg	%	R2.9
Pin-On (No Quick Coupler)						
General Duty (GD)	В	600	0.46	551	100	•
	В	750	0.64	622	100	•
	В	900	0.81	668	100	•
	В	1200	1.19	803	100	Θ
	В	1300	1.30	835	100	0
	В	1400	1.43	870	100	Х
Heavy Duty (HD)	В	1200	1.19	907	100	Θ
	В	1300	1.30	962	100	0
Ditch Cleaning (DC)	В	2000	1.22	869	100	Θ
Ditch Cleaning – Tilt (DCT)	В	2000	1.23	1096	100	0
General Duty (GD)	312	900	0.53	403	100	
Ditch Cleaning (DC) Long Reach	312	1200	0.57	386	100	
	'	Maximum	load with pin-on (payload + bucket)	kg	2735
With Cat Pin Grabber Coupler						
Utility Duty (UD) (No Adjuster)	В	600	0.46	564	100	•
	В	1000	0.93	735	100	Θ
	В	1400	1.43	914	100	\Diamond
General Duty (GD)	В	600	0.46	551	100	•
	В	750	0.64	622	100	•
	В	900	0.81	668	100	•
	В	1200	1.19	803	100	0
	В	1300	1.30	835	100	♦
	В	1400	1.43	870	100	♦
General Duty (GD) (No Adjuster)	В	600	0.46	546	100	•
	В	750	0.64	617	100	•
	В	1000	0.93	710	100	Θ
	В	1200	1.19	799	100	0
	В	1400	1.43	866	100	
	В	1500	1.58	906	100	X
Heavy Duty (HD)	В	1050	1.00	880	100	0
	В	1200	1.19	907	100	
	В	1300	1.30	962	100	
Ditch Cleaning (DC)	В	2000	1.22	869	100	\ \ \ \ \
Ditch Cleaning – Tilt (DCT)	В	2000	1.23	1096	100	<u> </u>
-	1	Maximum	oad with counter (payload + bucket)	kg	2313

The above loads are in compliance with hydraulic excavator standard EN474-5:2006+A3:2013, they do not exceed 87% of hydraulic lifting capacity or 75% of tipping capacity with front linkage fully extended at ground line with bucket curled.

Capacity based on ISO 7451:2007.

Bucket weight with General Duty tips.

Maximum Material Density:

- 2100 kg/m³
- 1800 kg/m³
- \ominus 1500 kg/m³
- O 1200 kg/m³
- ♦ 900 kg/m³
- X Not Recommended

Caterpillar recommends using appropriate work tools to maximize the value customers receive from our products. Use of work tools, including buckets, which are outside of Caterpillar's recommendations or specifications for weight, dimensions, flows, pressures, etc. may result in less-than-optimal performance, including but not limited to reductions in production, stability, reliability, and component durability. Improper use of a work tool resulting in sweeping, prying, twisting and/or catching of heavy loads will reduce the life of the boom and stick.

Bucket Specifications and Compatibility

			Capacity m ³	Weight	Fill %	4.2 mt Counterweight Reach Boom R2.9
		Width mm				
	Linkage			kg		
With CW-40 Quick Coupler						
General Duty (GD)	В	900	0.81	658	100	•
	В	1050	1.00	704	100	Θ
	В	1200	1.19	764	100	0
	В	1300	1.30	804	100	0
Heavy Duty (HD)	В	600	0.46	611	100	•
	В	1200	1.19	877	100	0
	В	1300	1.30	931	100	Х
Severe Duty (SD)	В	1200	1.20	985	90	
Ditch Cleaning (DC)	В	2100	1.29	793	100	0
	В	2100	1.46	812	100	♦
	В	1800	1.50	777	100	♦
	В	1800	1.50	826	100	♦
	В	2100	1.76	867	100	X
Ditch Cleaning – Tilt (DCT)	В	2000	1.23	1161	100	♦
		Maximum I	oad with coupler (payload + bucket)	kg	2359
Nith CW-40S Quick Coupler				·		
General Duty (GD)	В	600	0.46	503	100	•
	В	750	0.64	588	100	•
	В	900	0.81	655	100	•
	В	1200	1.19	770	100	Θ
	В	1300	1.30	801	100	0
	В	1400	1.43	837	100	0
Heavy Duty (HD)	В	600	0.46	584	100	•
	В	1200	1.19	874	100	0
	В	1300	1.30	929	100	Х
Ditch Cleaning (DC)	В	2000	1.22	715	100	Θ
-	В	2200	1.36	769	100	0
Ditch Cleaning – Tilt (DCT)	В	2000	1.23	1142	100	♦
		Maximum I	oad with coupler (payload + bucket)	kg	2504

The above loads are in compliance with hydraulic excavator standard EN474-5:2006+A3:2013, they do not exceed 87% of hydraulic lifting capacity or 75% of tipping capacity with front linkage fully extended at ground line with bucket curled.

Capacity based on ISO 7451:2007.

Bucket weight with General Duty tips.

Maximum Material Density:

- 2100 kg/m³
- → 1500 kg/m³
- O 1200 kg/m³
- ♦ 900 kg/m³
- X Not Recommended

Caterpillar recommends using appropriate work tools to maximize the value customers receive from our products. Use of work tools, including buckets, which are outside of Caterpillar's recommendations or specifications for weight, dimensions, flows, pressures, etc. may result in less-than-optimal performance, including but not limited to reductions in production, stability, reliability, and component durability. Improper use of a work tool resulting in sweeping, prying, twisting and/or catching of heavy loads will reduce the life of the boom and stick.

Work Tool Offering Guide*

Boom Type		Reach Boom
Stick Size		R2.9
Long Undercarriage		4.2 mt Counterweight
Quick Coupler	CW-40s	•
Buckets	General Duty	•
	General Duty, Leveling Edge	•
	Heavy Duty	•
	Ditch Cleaning	•
	Tilting Ditch Cleaning	•
Hydraulic Hammer	B20 (top mount)	•
	H115Es	•
Compactor (Vibratory Plate)	CVP110	•

^{*}Offerings not available in all areas. Matches are dependent on excavator configurations. Consult your Cat dealer to determine what is offered in your area and for proper work tool match.

Match

320 GC Standard and Optional Equipment

Standard and Optional Equipment

Standard and optional equipment may vary. Consult your Cat dealer for details.

	Standard	Optional
ENGINE		
Cat C4.4 ACERT single turbo	✓	
diesel engine		
Two selectable power modes	✓	
One-touch low idle with automatic	\checkmark	
engine speed control		
Automatic engine idle shutdown	✓	
Work up to 3000 m above sea level	✓	
without engine power de-rating		
52° C high-ambient cooling capacity	✓	
Cold starting capability for –32° C	✓	
Double element air filter	\checkmark	
with integrated precleaner		
Electric fuel priming pump	✓	
Reversible electric cooling fans	✓	
Biodiesel capability up to B20	\checkmark	
HYDRAULIC SYSTEM		
Boom and stick regeneration circuits	✓	
Boom/stick lowering check valves (BLCV/SLCV)	✓	
SmartBoom TM	√	
Electronic main control valve	<u> </u>	
Auto hydraulic oil warm up	√	
Automatic two-speed travel	✓	
Boom and stick drift reduction valve	✓	
Element type main hydraulic filter	✓	
Slider joysticks	✓	
Tandem type electronic main pump	✓	
Fine swing control	✓	
Simplified combined circuit (two way)		✓
Quick coupler circuit for Cat Pin Grabber and CW Dedicated		✓

	Standard	Optional
UNDERCARRIAGE AND STRUCTURES	Stalluaru	Optional
Tie-down points on base frame	./	
(ISO 15818:2017 compliant)	•	
Center track guiding guard	✓	
Standard bottom guards	✓	
Standard travel motor guards	✓	
Grease lubricated track links	✓	
4.2 mt counterweight	✓	
Standard swing frame	✓	
Standard swing bearing	✓	
Base frame with standard track rollers and standard carrier rollers	✓	
Final drive with bio oil capable travel motor	✓	
BOOM, STICKS AND LINKAGES		
600 mm triple grouser track shoes	✓	
700 mm triple grouser track shoes		✓
5.7 m Reach boom	✓	
2.9 m Reach stick	✓	
Bucket linkage, B1-family with lifting eye	✓	
Bucket linkage, B1-family without Power Link with lifting eye		✓
ELECTRICAL SYSTEM		
1,000 CCA maintenance-free batteries (×2)	✓	
Centralized electrical disconnect switch	✓	
Programmable time-delay LED working lights	√	
LED chassis light, LH and RH boom lights for Reach, cab lights – 850 lumens	✓	
CAT CONNECT TECHNOLOGY		
Cat Product Link TM	✓	

(continued on next page)

320 GC Standard and Optional Equipment

Standard and Optional Equipment (continued)

Standard and optional equipment may vary. Consult your Cat dealer for details.

	Standard	Optional
SERVICE AND MAINTENANCE		
Sampling ports for Scheduled Oil Sampling (S·O·S SM)	✓	
Grouped location for engine oil and fuel filters	✓	
Ground level second dipstick for engine oil	✓	
Side entry to service platform	✓	

	Standard	Optional
SAFETY AND SECURITY		
Rear and RH sideview camera	\checkmark	
RH side mirror for use with RH sideview camera or 360° visibility		✓
Cab mirror for RH side track edge		✓
Neutral lever (lock out) for all controls	✓	
Anti-skid plate and countersunk bolts on service platform	✓	
Ground-level accessible secondary engine shutoff switch in cab	✓	
Radiator screen		✓
RH handrail and hand hold (ISO 2867:2011 compliant)	✓	

320 GC Attachments

Dealer Installed Kit and Attachments

Attachments may vary. Consult your Cat dealer for details.

CAB

- Radial lower wiper for 70/30 with washer
- LH/RH electrical pedal for tool control
- Polycarbonate roof hatch

SAFETY AND SECURITY

• Bluetooth® receiver kit for GC

GUARDS

- Standard swivel guard
- FOGS (not compatible with cab light cover, rain protector)
- Mesh guard full front (not compatible with cab light cover, rain protector)
- Mesh guard lower half front

320 GC Cab Options

Cab Options

	Comfort
ROPS, standard sound suppression	•
High-resolution 203 mm LCD touch screen monitor	•
Automatic bi-level air conditioner	•
Jog dial and shortcut keys for monitor control	•
Keyless push-to-start engine control	•
Height-adjustable console, three steps with tool	•
Mechanically adjustable seat suspension	•
51 mm seat belt	•
Fixed left-side console	•
Bluetooth integrated radio with USB ports	•
2×12V DC outlets	•
Document storage	•
Cup and bottle holders	•
Two-piece front window, openable	•
Upper radial wiper with 70/30 with washer	•
Openable steel hatch	•
LED dome and lower interior lights	•
Roller front sunscreen	•
Roller rear sunscreen	0
Beacon ready	•
Washable floor mat	•
Straight travel pedal	•

Standard

O Optional

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

© 2017 Caterpillar All rights reserved

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.

AEXQ2215 (09-2017) Build Number: 07A (Europe)

