

Cat[®] 7495 HD

ELECTRIC ROPE SHOVEL

Specifications

Dimensions

Dipper payload	81.8 tonnes	90 tons
Dipper capacity	19.1-61.2 m ³	25-80 yd ³
Length of boom	20.4 m	67 ft 0 in
Effective length of dipper handle	10.9 m	35 ft 10 in
Overall length of dipper handle	14.3 m	47 ft 0 in

Weights

Working weight, with dipper and standard links	1 306 346 kg	2,880,000 lb
Net weight, domestic, without ballast or dipper	972 502 kg	2,144,000 lb
General purpose dipper 49.78 m³ (65 yd³)	73 482 kg	162,000 lb
Ballast (furnished by customer)	260 362 kg	574,000 lb

 These weights will vary slightly depending upon dipper and optional equipment selection.

Main Structures

Crawler Mounting		
Overall width 213.36 cm		
(84 in) treads, standard	9.98 m	32 ft 9 in
Overall length of mounting	10.41 m	34 ft 2 in
Overall width 274.32 cm (108 in) treads	10.44 m	34 ft 3 in
Total effective bearing area (213.36 cm/84 in treads)	32.0 m² 401 kPa	344 ft² 58.1 psi
Total effective bearing area (274.32 cm/108 in treads)	41 m² 311 kPa	442.3 ft² 45.2 psi
Number and diameter of rollers		
Lower (8)	139.70 cm	55 in
Upper (10)	60.96 cm	24 in
Take-up tumblers diameter	157.48 cm	62 in
Number and pitch of treads (74)	61.91 cm	24.375 in
Planetary Propel		
 Dual-motor independent drive. 		
Revolving Frame (Center Section)		
Welded, impact-resistant steel		
Length	8.38 m	27 ft 6 in
Width	4.29 m	14 ft 1 in

Main Structures (cont'd)

urntable		
Forged rim, alloy steel swing rack pitch diameter	5.18 m	17 ft 0 in
Teeth external cut (face)	24.13 cm	9.5 in
Tapered, forged alloy steel roller rails diameter	4.5 m	14 ft 9 in
Number of tapered rollers	56	
Tapered rollers diameter	20.96 cm	8.25 in

Swing

 Two planetary gearboxes, each driven by a vertically mounted motor, are mounted on either side of the revolving frame. Dual-output pinion shafts from each gearbox engage the swing rack.

Hoist

 A planetary gearbox with dual-output pinions provides the hoist torque transfer from the electric motor to the hoist drum gear.

Lube System

- · Single-line system applies lubricant and grease via the PLC.
- 6 pumps (4 for lubricant and 2 for grease) located in an insulated, double-walled lube room.

Electrical

Drive

· IGBT Acutrol drive system.

Power Requirements

Voltage	3 phase, 50/60 Hz, 7,200V
Average 15-minute demand	832-1165 kW
Peak power	3330 kW

• Other voltage options available to suit customer requirements.

Distribution System Requirements

Machine on separate system 3500 kVA Machine on large system 2000 kVA

Main Electrical Systems

System voltage (nominal) 50/60 Hz, 7,200V
Trail cable (furnished by customer) SHD-3-#1/0 at 8,000V
Transformer, auxiliary 350 kVA, 7,200V primary
Lighting transformer 25 kVA, 120/240V secondary

7495 HD Electric Rope Shovel

Lights

- HPS lights on boom feet, top of A-frame, machinery house, lube room, control room, utility room and flood lights.
- Incandescent lights on ground lights, walkways and operator's cab.

Front End

Boom

Boomwelded, impact-resistant steelBoom point sheavestwin-grooved, flame-hardenedBoom point sheave diameters243.84 cm96 inHandle diameter86.36 cm34 inWall thickness (nominal)7.62 cm3 in

Front End (cont'd)

Rope Data

	No.	Diameter	Туре	Construction
Hoist	2	69.8 mm (2.75 in)	twin dual	8 × 37
Crowd	1	63.5 mm (2.5 in)	single dual	8 × 37
Retract	1	63.5 mm (2.5 in)	single dual	8 × 37
Boom susp.	4	82.6 mm (3.25 in)	equalized	struct. strand
Dipper trip	1	15.9 mm (0.625 in)	single	7 × 25

Optimal Working Ranges

1 Dumping height	10.6 m	34 ft 10 in
2 Dumping height at maximum electric crowd limit	8.45 m	27 ft 9 in
3 Dumping radius (maximum)	21.0 m	69 ft 0 in
4 Cutting height (maximum)	17.3 m	56 ft 10 in
5 Cutting radius (maximum)	23.97 m	78 ft 8 in
6 Radius of level floor	16.92 m	55 ft 6 in
7 Clearance height (boom point sheaves)	20.1 m	65 ft 10 in

8 Clearance radius (boom point sheaves)	19.74 m	64 ft 9 in
9 Clearance radius (revolving frame)	8.67 m	28 ft 5 in
10 Clearance under frame (to ground)	3.45 m	11 ft 4 in
11 Height of A-frame	13.3 m	43 ft 8 in
12 Overall width	13.01 m	42 ft 8 in
13 Clearance under lowest point in truck frame/propel gearcase	0.86 m	34 in
14 Operator's eve level	8.64 m	28 ft 4 in

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

AEHQ6518-01 (02-13) Replaces AEHQ6518

