Multiple Applications


- Landscaping, building, sewer/water tie-in, local utility construction
- Ready mix cement/concrete products, quarry/stone, clay, recycled aggregate, sand and gravel
- Highway, street, tunnel, airport, residential commercial


Work Tool Options


Main Specifications

Items		SEM668D	Items		SEM668D
Main Specifications			Engine		
Rated Load	kg	6,000	Model		Weichai WD10G240E201
Operating Weight with Standard Bucket	kg	20,117	Rated Power	kW	178
Bucket Capacity	m³	2.9-5.5	Rated Speed	r/min	2,200
Wheel Base	mm	3,350	Displacement	L	9.7
Overall Dimension	mm	8,541*3,092*3,458	Implement Hydraulic		
Max. Drawbar Force	KN	188	Implement System Type		Open Center
Breakout Force	KN	197	Boom Raise Time	S	5,33
Dump Clearance	mm	3,051	Hydraulic Cycle Time	S	9.85
B-Pin Height	mm	4,196	System Pressure Setting	Мра	18
Transmission			Brake System		
Transmission Type		Countershaft, Powershift, EH Control	Service Brake		Dry&Caliper, Air to Oil Control
Transmission Gears		F4/R3	Parking Brake		Drum/Shoe
Torque Converter Type		Single Stage, 3 Elements	Steering System		
Maker & Type		SEM160	System Type		Shared Flow
Forward I/Reverse I		6.3/6.3	Steering Pump Type		Gear Pump
Forward II/Reverse II		11/11	System Pressure Setting	Мра	16
Forward III/Reverse III		19.6/19.6	Steering Angle (L/R)		38±1
Forward IV/Reverse IV		32/NA	Tires		
Axle			Size		23.5-25
Main Drive Type		Spiral Bevel Gear, Single Stage	Туре		Bias
Final Drive Reduction Type		Planetary Type, Single Stage	Layer		20
Rear - Oscillating +/-		±11	Textured Type		L-3

Machine Dimensions


▶ Note: the above dimensions are based on the standard configuration.

Caterpillar (Qingzhou) Ltd. Address: No.12999 Nanhuan Road, Caterpillar Industrial Park, Qingzhou City, Shandong Province, Zip Code: 262500 P.R.China

© Materials and specifications are subject to change without notice. Featured machines in photos may include optional equipment. See your SEM dealer for available options.

© 2019 Caterpillar (Qingzhou) Ltd. All Rights Reserved. SEM Machinery, SEM, their respective logos, trade dress as well as corporate and product identity used herein, are trademarks of Caterpillar (Qingzhou) Ltd. and may


SEM668D

Product Advantages

- Reliability: Sturdy frame design for heavy duty, Caterpillar design transmission and
- made in house axle make usage life longer

 Productivity: EH control transmission with KD and auto speed function, optimized TC and engine match 11% rimpull improved
- Fuel consumption: Optimized transmission flow and E-fan deliver lower fuel consumption
- Comfortable: Good visibility cab low noise design with first class premium 6 directions adjustable seat make comfortable operation


Website http://www.semmachinery.com


Engine

- E-fan make fuel consumption better, 3 speeds auto-selection depend on coolant temperature
- 3 stages air cleaner with 93% efficiency pre-cleaner reduce earlier wearing, high efficiency fuel filter make engine work in good condition
- Caterpillar design damping mount reduce vibration failure. Four air valves delivers robust power


Hydraulic System

- Two pumps flow sharing system deliver high productivity and fuel efficiency
- Word class pump and Cat technology lines routing deliver better reliability
- Full hydraulic load sensing steering deliver easy operation and more comfortable


Operator Station

- Mould formed cab with all trims and more vents with HVAC make operation comfortable better
- First class premium seat with suspension adjustable, arm rest and safety belt. Up-down, forward and reverse adjustable
- Caterpillar design damping mount reduce vibration failure
- Slide window, fresh air inlet system make environment better


Drivetrain

- Improve transmission oil system efficiency, make machine fuel consumption reduce
- Optimized marc mount reduce vibration deliver longer durability
- Made in house axle well fitted heavy duty application
- Caterpillar design drive shaft and block bearing make machine more reliable


Cooling System

- High performance aluminum cooling package suitable for most severity application
- Oil cooler and radiator parallel design can balance heat load inside and suitable for diversity applications
- Damping design reduces vibration failure


Solid Structure

- Validated by Cat method FEA (Finite Element Analysis) and OMSA (On Machine Stress Analysis)
- Middle articulation frame less work space needed and reduce tire wearing
- Large thread design in articulation section improves load capacity


Serviceability

- Quick pressure test ports on hydraulic (SOS) and brake air lines make diagnose easier
- Large wing hood door make service easier, approach to air cleaner, fuel filter and oil filter
- Large thread design in articulation section make operator easier to approach
- Air tank with pressured air tap provide more convenient for service and maintenance


Safety

- High decibel beacon and backup alarm make person around easy to attention
- 3 stage alarm system on panel make operator easy to notice
- 3 touch points enter and exit cab make operator more safely


