
Cat®

7495 HF
with HydraCrowd™

Electric Rope Shovel

Specifications

Dimensions
Dipper payload	 100 tonnes (110 tons)
(Available dipper payloads up to 109 tonnes (120 tons) when specified)

Dipper capacity	 30.6 - 61.2 m3 (40-80 yd3)
Length of boom	 20.4 m (67 ft)
Effective length of dipper handle	 10.9 m (35 ft 10 in)
Overall length of dipper handle	 14.3 m (47 ft)

Weights
Working weight, with dipper,
and standard links	 1 442 274 kg (3,179,670 lbs)
Net weight, domestic,
without ballast or dipper	 1 059 056 kg (2,334,820 lbs)
General-purpose dipper 		
56 m3 (73 yd3)	 80 603 kg (177,700 lbs)
Ballast (furnished by customer)	 302 614 kg (667,150 lbs)
•	 These weights will vary slightly depending upon dipper and optional

equipment selection

Main Structures
Crawler Mounting
Overall width 317.5 cm
(125 in) treads, standard 	 12.73 m (41 ft 9 in)
Overall width 355.6 cm
(140 in) treads	 13.5 m (44 ft 3 in)
Overall length of mounting	 11.43 m (37 ft 6 in)
Total effective bearing area	 57.1 m2 (615 ft2)
(317.5 cm treads)	 248 kPa (35.9 Psi)
Total effective bearing area	 64 m2 (689 ft2)
(355.6 cm treads)	 221 kPa (32.1 Psi)

Number and diameter of rollers	 Lower: 16, 79.4 cm (31.25 in)
	 Lower rear: 2, 106.7 cm (42 in)
	 Upper: Slides
Take-up tumblers diameter	 162 cm (63.8 in)
Number and pitch of treads	 94, 50 cm (20 in)

Planetary Propel
Dual-motor independent drive

Revolving Frame (Center Section)
Welded, impact-resistant steel	 Length: 8.38 m (27 ft 6 in)
	 Width: 3.68 m (12 ft 1 in)
Turntable
Forged rim, alloy steel swing rack
pitch diameter	 5.26 m (17 ft 3 in)
Teeth external cut	 24.13 cm face (9.5 in)
Tapered, forged alloy steel
roller rails diameter	 4.52 m (14 ft 10 in)
Number of tapered rollers	 50
Tapered rollers diameter	 27.31 cm (10.75 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 insultaed,

double-walled lube room

Electric Rope Shovel—7495 HF with HydraCrowd

Optimal Working Ranges
A	 Dumping height	 10.06 m (33 ft)
A1	 Dumping height at maximum
	 electric crowd limit	 8.61m (28 ft 3 in)
B	 Dumping radius (maximum)	 21.64 m (71 ft)
C	 Cutting height (maximum)	 17.8 m (58 ft 5 in)
D	 Cutting radius (maximum)	 25.2 m (82 ft 8 in)
E	 Radius of level floor	 17.47 m (57 ft 4 in)
G	 Clearance height
	 (boom point sheaves)	 20.87 m (68 ft 6 in)
H	 Clearance radius
	 (boom point sheaves)	 19.65 m (64 ft 5 in)
I	 Clearance radius (revolving frame)	 9.34 m (30 ft 8 in)
J	 Clearance under frame (to ground)	 3.76 m (12 ft 4 in)
K	 Height of A-frame	 14 m (46 ft)
L	 Overall width	 13.96 m (46 ft 1 in)
M	 Clearance under lowest point
	 in truck frame/propel gearcase	 0.90 m (2 ft 11.5 in)
N	 Operator’s eye level	 10.61 m (34 ft 10 in)

Electrical

Drive
IGBT Acutrol drive system

Power Requirements
Voltage	 3 phase, 50/60 Hz, 7200 V
Average 15-minute demand	 945-1 322 kW
Peak power	 3 778 kW
•	 Other voltage requirements available to suit customer requirements

Distribution System Requirements
Machine on separate system	 4 000 kva

Main Electrical Systems
System voltage (nominal)	 50/60 Hz, 7200 V
Trail cable
(furnished by customer)	 SHD-3-#1/0 at 8000 V
Transformer, auxiliary	 350 kva, 7200 V primary
Lighting transformer	 2 at 25 kva
	 120/240 V secondary

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

Electric Rope Shovel—7495 HF with HydraCrowd

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

© 2011 Caterpillar Inc.
All rights reserved

CAT, CATERPILLAR, 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.

AEHQ6519

Front End

Boom
Boom	 welded, impact-resistant steel
Boom point sheaves	 twin-grooved, flame-hardened
Boom point sheave diameters	 2.43 m (8 ft)
Handle diameter	 86.36 m (34 in)
Wall thickness (nominal)	 7.62 cm (3 in)

Rope Data
	 No.	 Diameter	 Type	 Construction

Hoist	 2	 69.8 mm (2.75 in)	 twin dual	 6 x 37
Boom susp.	 4	 82.6 mm (3.25 in)	 equalized struct. strand
Dipper trip	 1	 19.1 mm (.75 in)	 single	 6 x 37

Crowd
HydraCrowd, hydraulic power skid, located at the front center of the
revolving frame deck, powers a large hydraulic cylinder to move the
dipper handle fore and aft
Hydraulic cylinder bore diameter (nominal)	 35.6 cm (14 in)
Hydraulic cylinder rod diameter (nominal)	 24.5 cm (10 in)
(Optional) Rope Crowd, the crowd machinery is located at the front
center of the revolving frame, consisting of motor, brake, drum and
gearing. Plastic-coated crowd and retract ropes are 63.5 mm (2.5 in)
single dual, 6 x 37 construction running ropes are used to move the
dipper handle fore and aft.

