

Engine		
Engine Model	CAT® 3176C ATA	AC diesel engine
Flywheel Power	239 kW	321 hp
Weights		
Operating Weight -	50 420 kg	111,180 lb
Long Undercarriage		
Drive		
Maximum Drawbar Pull	331 kN	74,380 lb
Maximum Travel Speed	4.4 kph	2.7 mph

345B L Series II UHD

Heavy-duty and purpose built for your demolition job.

Booms, Sticks and Working Tools

Optional retrofit boom nose and demolition sticks for demolition at lower heights or normal digging truly make this a versatile machine for your job site. Caterpillar® demolition tools are built to optimize the excavator/tool system. pg. 3

Undercarriage

Caterpillar excavator undercarriage is stable, durable and low maintenance. Optional heavy-duty hydraulic variable undercarriage allows usage of heavier demolition tools. **pg. 4**

Operator Station

Roomy, quiet, automatically climate controlled cab has excellent sightlines to the work tool to help keep operator fatigue low and production up throughout the entire shift. **pg. 5**

Booms, Sticks and Working Tools

Maximum versatility gets the best out of your machine.

Demolition Sticks. Purpose built demolition sticks have additional internal reinforcements, heavier plates, through hardened bores and a bottom wear plate and match the short boom nose.

Two Piece Main Boom. Two piece main boom with pin-mounted joint between boom foot and boom nose.

Electronic Warning Device. An electronic warning device signals the operator when the main boom gets out of the recommended working range.

Retrofit Capability. Short two-position boom nose on boom foot can be mounted in a straight (demolition) or bent (digging) position, adding to the machine's extreme versatility.

Special Stand. Special stand to support long boom or short retrofit boom when changing configuration.

Lowering Control Devices. Lowering control devices are installed on all boom and stick cylinders.

Work Tools. Choose from a variety of Caterpillar work tools such as concrete crushers and pulverizers, steel shears, demolition grapples, hydraulic hammers, quick couplers and multi-processors.

Undercarriage

Durable undercarriage absorbs stresses and provides excellent stability.

The L Undercarriage. The L Undercarriage provides a stable and rugged working platform for demolition.

Track Guiding Guards. Full length track guiding guards complete the machine's guarding package.

Optional Hydraulic Adjustable Undercarriage. The optional hydraulic adjustable undercarriage increases the stability by lowering the center of gravity of the machine, resulting in the usage of a bigger tool. The non-bolt joint allows changing from shipping to working width or reverse in less than a minute.

Operator Station

Designed for comfort and ease of operation.

Falling Object Guard. Falling object guard on the top and front is standard. Crossbars of top guard are angled in line with sight for enhanced visibility to the tool.

Hydraulically tilting cab support.

Hydraulically tilting cab support allows the cab to be tilted back from 0 to 15 degrees to further improve upward visibility. This optional equipment allows the operator to adopt a more comfortable body position. The tiltable cab support platform, which is operated via a key switch, is a 30 cm (12") high insert between skirt and cab. It also moves the cab 20 cm (8") forward to create the space for a tilt angle of 15 degrees.

Ergonomic Control Placement.

This operator work station is quiet with ergonomic control placement and convenient adjustments, low lever and pedal effort, ergonomic seat design and highly efficient ventilation. The result is a cab that puts the operator firmly and comfortably in control to enhance productivity.

High Visibility Cab. High visibility cab with the front window made out of laminated safety glass. For enhanced upward visibility, the top window extends completely to the front.

The front window is one-piece and flat with top and bottom mounted wipers.

The upper left side door window can slide open. The lower window provides visibility to the tracks and to the ground next to the machine. The rear window offers a good view behind and to the left, aided by a lower hood profile.

Engine

engine
)
)
)
)
1
)

- · Ratings at 2000 rpm
- based on standard air conditions of 25° C (77° F) and 99 kPa (29.32 in Hg) dry barometer
- used 35° API gravity fuel having an LHV of 42 780 kJ/kg (18,390 Btu/lb) when used at 30° C (86° F) [ref. a fuel density of 838.9 g/L (7.001 lb/U.S. gal)]
- net power advertised is the power available at the flywheel when the engine is equipped with fan, air cleaner, muffler and alternator
- no engine derating needed up to 2300 m (7,500 ft)

Weights

Operating Weight - 50 420 kg 111,180 lb Long Undercarriage

Service Refill Capacities

•		
Fuel Tank Capacity	720 L	190 gal
Cooling System	45 L	12 gal
Engine Oil	30 L	7.9 gal
Swing Drive	11 L	2.9 gal
Final Drive (each)	15 L	4 gal
Hydraulic System (including tank)	520 L	137 gal
Hydraulic Tank	210 L	55 gal

Sound Performance

Performance ANSI/SAE J1166

Standards

 Brakes
 SAE J1026, ISO10265

 Cab/FOGS
 SAE J1356, ISO 10262

Hydraulic System

nyaraano oyotom		
Main Implement System -	360 L/min	95.1 gal/min
Maximum Flow (2x)		
Maximum Pressure -	34 340 kPa	4,980 psi
Implements (Full Time)		
Maximum Pressure - Travel	34 340 kPa	4,980 psi
Maximum Pressure - Swing	28 440 kPa	4,130 psi
Pilot System - Maximum flow	41 L/min	10.8 gal/min
Pilot System -	4655 kPa	675 psi
Maximum Pressure		
Boom Cylinder - Bore	170 mm	6.7 in
Boom Cylinder - Stroke	1550 mm	61 in
Stick Cylinder - Bore	190 mm	7.5 in
Stick Cylinder - Stroke	1758 mm	69.2 in

Drive

Maximum Drawbar Pull	331 kN	74,380 lb	
Maximum Travel Speed	4.4 kph	2.7 mph	

Swing Mechanism

Swing Speed	8.6 RPM	
Swing Torque	149 kN•m	110,260 lb•ft

Track

Standard w/Long Undercarriage - 600 mm 24 in Triple Grouser

Dimensions

All dimensions are approximate.

	345B
1 Overall length	17.73 m (58'2")
2 Boom height	3.4 m (11'2")
3 Cab height*	
with Falling Object Guard	3.67 m (12'0")
without Falling Object Guard	3.48 m (11'5")
4 Overall width	3.49 m (11'5")
5 Track shoe width	0.60 m (2'0")
6 Track gauge	
Fully retracted	2.39 m (7'10")
Fully extended	2.89 m (9'6")
Weight**	51 830 kg (114,280 lb)

 $^{^{}st}$ Cab height must be increased by 0.3 m when equipped with hydraulically tiltable cab.

With Hydraulic Wide Undercarriage	345B	
4 Overall Width		
Fully retracted	3.00 m (9'10")	
Fully extended	3.60 m (11'10")	
5 Track shoe width	0.60 m (2'0")	
6 Track gauge		
Fully retracted	2.40 m (7'10")	
Fully extended	3.00 m (9'10")	
Weight*	57 830 kg (127,520 lb)	

^{*} If equipped with ultra-high demolition front part, corresponding linkage, "High Visibility" Eurocab falling object guard, triple grouser track shoes, heavy duty long hydraulic wide undercarriage, and without tool.

For information on specifications for configurations other than those included in the above charts, consult your Caterpillar dealer.

^{**}If equipped with super-long demolition front part, "B" linkage, "High Visibility" Eurocab, falling object guard, heavy duty long undercarriage, triple grouser track shoes and without tool.

Dimensions and Weights – Straight and Bent Position

All dimensions and weights are approximate.

1	Boom Height	345B L	
	Straight Position		
	stick	R3.4T	3.78 m (12'5")
	stick	R4.0T	3.99 m (13'1")
	Bent Position		
	stick	R3.4T	4.21 m (13'10")
	stick	R4.0T	4.06 m (13'4")
2	Overall Length		
	Straight Position		
	stick	R3.4T	12.45 m (40'10")
	stick	R4.0T	12.41 m (40'8")
	Bent Position		
	stick	R3.4T	11.73 m (38'6")
	stick	R4.0T	11.68 m (38'4")
3	Overall width 600 mm shoes		2.99 m (9'10")
4	Track length		5.37 m (17'7")
5	Length to centers of rollers		4.34 m (14'3")
6	Tail swing radius		3.65 m (12'0")
7	Ground clearance		0.71 m (2'4")
8	Body height		2.53 m (8'4")
9	Cab height		
	with Falling Object Guard		3.67 m (12'0")
	without Falling Object Guard		3.48 m (11'5")
10	Body width		2.99 m (9'10")
1	Track gauge		2.39 m (7'10") to 2.89 m (9'6")
Vе	ight*		50 420 kg (111,180 lb)
Wit	h Hydraulic Wide Undercarriage (if equipped)		345B L
3	Overall width 600 mm shoes		
	Shipping width		3.00 m (9'10")
	Working width		3.60 m (11'10")
1	Track gauge		
	Fully retracted		2.40 m (7'10")
	Fully extended		3.00 m (9'10")
We	ight**		56 420 kg (126,400 lb)

^{*} If equipped with retrofit-straight boom front part, linkage, "High Visibility" Eurocab, falling object guard, heavy duty long undercarriage, 600 mm (24") triple grouser track shoes, stick and bucket [2.0 m³ (2.6 yd³) on 345B].

For information on specifications for configurations other than those included in the above charts, consult your Caterpillar dealer.

^{**}If equipped with retrofit-bent boom front part, "High Visibility" Eurocab, falling object guard, linkage, 600 mm (24") triple grouser track shoes, stick, heavy duty long hydraulic wide undercarriage, bucket: [2.0 m³ (2.6 yd³) on 345B].

Working Ranges

345B

1	Maximum allowable angle from vertical	25°
2	Maximum allowable horizontal reach	16.1 m (52'10")
3	Maximum vertical pin height	25.6 m (84'0")

Maximum tool weight*

	Over Front	Over Side
with L undercarriage	3000 kg (6600 lb)	2000 kg (4400 lb)
with hydraulic wide	3000 kg (6600 lb)	2700 kg (5950 lb)
gauge undercarriage		

^{*} Design of the mounting bracket is critical. Weight includes mounting bracket and Quick Coupler (if any).

345B L Working Ranges – Straight Position

345B L Working Ranges – Bent Position

345B L Lift Capacities – Straight Position

4.0 m (13'2") stick (150-4711) with bucket (136-6242)

Load Point Height

Load at Maximum Reach

Load Radius Over Side

	3.0 m/10.0 ft		\searrow		10.0 ft	4.5 m	/15.0 ft	6.0 m/	20.0 ft	7.5 m	/25.0 ft	9.0 m/	/30.0 ft	10.5 m	/35.0 ft	9		
	1															m ft		
10.5 m 35.0 ft	kg lb							*7900 *18,000	*7900 *18,000					*4800 *11,700	*4800 *11,700	8.60 27.67		
9.0 m 30.0 ft	kg lb							*8400 *19,900	*8400 *19,900	*7400 *16,400	6900 14,500			*4300 *10,400	*4300 *10,400	9.84 31.95		
7.5 m 25.0 ft	kg lb					*8300 *19,700	*8300 *19,700	*8900 *21,000	*8900 *21,000	*7700 *18,400	6900 14,600	*5500	4500	*4000 *9800	*4000 9400	10.72 34.99		
6.0 m 20.0 ft	kg lb			*9400 *21,700	*9400 *21,700	*10 200 *23,700	*10 200 *23,700	*9600 *22,600	*9600 20,700	*7800 *18,700	6600 14,100	*6500 *15,600	4500 9500	*3900 *9600	3500 7800	11.34 37.10		
4.5 m 15.0 ft	kg lb			*17 900 *41,800	*17 900 *41,800	*12 800 *30,200	*12 800 28,500	*9900 *23,500	8900 19,000	*8000 *19,000	6200 13,200	*6500 *15,600	4300 9100	*4000 *9600	3100 6900	11.73 38.44		
3.0 m 10.0 ft	kg lb					*13 300 *31,600	11 600 25,000	*10 100 *24,100	8000 17,200	*8000 *19,200	5700 12,100	*6400 *15,400	4100 8600	*4100 *9900	2900 6300	11.92 39.09		
1.5 m 5.0 ft	kg lb					*13 200 *31,400	10 200 22,000	*10 000 *24,000	7200 15,500	*7800 *18,800	5200 11,200	*6100 *14,700	3800 8100	*4300 *10,500	2800 6100	11.91 39.09		
0.0 m 0.0 ft	kg lb			*9200 *23,300	*9200 *23,300	*12 200 *29,400	9400 20,200	*9500 *22,700	6600 14,300	*7300 *17,700	4900 10,400	*5600 *13,400	3600 7600	*3800 *9700	2800 6200	11.71 38.43		
–1.5 m –5.0 ft	kg lb	*6200 *15,300	*6200 *15,300	*12 700 *31,000	*12 700 *31,000	*10 500 *25,600	9100 19,500	*8300 *20,100	6300 13,600	*6400 *15,500	4600 9900	*4500 *10,800	3500 7500	*3100 *8000	3100 6700	11.31 37.08		
−3.0 m −10.0 ft	kg lb			*9100 *22,600	*9100 *22,600	*8100 *19,900	*8100 19,500	*6500 *15,900	6300 13,500	*4800 *11,700	4600 9900	*2500	*2500	*2100 *5600	*2100 *5600	10.68 34.95		
–4.5 m –15.0 ft	kg lb					*4900 *12,200	*4900 *12,200	*3900 *9500	*3900 *9500	*2200	*2200							

^{*} Indicates that the load is limited by hydraulic capacity rather than tipping capacity. Lift capacity ratings are based on SAE J/ISO 10567 standard. Rated loads do not exceed 87% of hydraulic lifting capacity or 75% of tipping capacity.

345B L Lift Capacities – Straight Position

3.4 m (11'2") stick (150-5994) with bucket (136-6242)

Load Point
Height

Load at Maximum Reach

Load Radius Over Side

$\stackrel{\textstyle >}{\longrightarrow}$		4.5 m/15.0 ft		6.0 m/20.0 ft		7.5 m/25.0 ft		9.0 m/30.0 ft		10.5 m/35.0 ft				
														m ft
10.5 m 35.0 ft	kg lb			*10 100 *22,200	*10 100 *22,200	*7300	*7300					*6100 *13,700	*6100 *13,700	7.68 24.58
9.0 m 30.0 ft	kg lb			*9900 *22,100	*9900 * 22,100	*8600 *18,800	*8600 * 18,800	*5800	5600			*5300 *11,900	*5300 *11,900	9.05 29.32
7.5 m 25.0 ft	kg lb			*10 500 *23,200	*10 500 * 23,200	*8700 *18,900	*8700 *18,900	*7000 *15,200	5800 12,200			*5000 *11,100	4100 9200	10.00 32.61
6.0 m 20.0 ft	kg lb	*15 200 *31,500	*15 200 *31,500	*11 500 *25,000	*11 500 * 25,000	*8900 *19,300	8400 18,100	*7000 *15,300	5500 11,700	*5500	3400	*4800 *10,800	3200 7200	10.66 34.87
4.5 m 15.0 ft	kg lb			*11 900 *25,900	11 400 24,700	*9000 *19,600	7500 16,200	*7000 *15,300	5100 10,800	*5400 *11,700	3300 6900	*4800 *10,700	2700 6000	11.08 36.30
3.0 m 10.0 ft	kg lb			*11 900 *26,000	9600 20,800	*8900 *19,500	6600 14,200	*6900 *15,000	4500 9700	*5200 *11,300	3000 6400	*4200 *9500	2400 5300	11.28 36.99
1.5 m 5.0 ft	kg lb			*11 200 *24,600	8300 17,900	*8500 *18,600	5800 12,400	*6500 *14,100	4100 8700	*4800 *10,200	2800 5900	*3700 *8200	2300 5000	11.27 36.98
0.0 m 0.0 ft	kg lb			*9800 *21,600	7600 16,400	*7700 *16,700	5300 11,300	*5800 *12,500	3700 8000	*4000 *8300	2700 5600	*3000 *6700	2300 5200	11.06 36.28
–1.5 m –5.0 ft	kg lb	*8100 *18,100	*8100 *18,100	*7800 *17,100	7500 16,000	*6200 *13,600	5100 10,800	*4600 *9800	3600 7700	*2400	*2400	*2100 *4700	*2100 *4700	10.63 34.85
−3.0 m −10.0 ft	kg lb	*4500 *10,100	*4500 *10,100	*5100 *11,000	*5100 *11,000	*4100 *8800	*4100 *8800	*2600 *5200	*2600 *5200			*900 *1900	*900 *1900	9.95 32.57

^{*} Indicates that the load is limited by hydraulic capacity rather than tipping capacity. Lift capacity ratings are based on SAE J/ISO 10567 standard. Rated loads do not exceed 87% of hydraulic lifting capacity or 75% of tipping capacity.

345B L Lift Capacities – Bent Position

4.0 m (13'2") stick (150-4711) with bucket (136-6242)

Load Point
Height

Load at Maximum Reach

Load Radius Over Side

		1.5 m/5.0 ft		3.0 m/10.0 ft		4.5 m/15.0 ft		6.0 m/20.0 ft		7.5 m/25.0 ft		9.0 m/30.0 ft		10.5 m/35.0 ft				
																		m ft
9.0 m 30.0 ft	kg lb															*4100 *9300	*4100 *9300	8.53 27.60
7.5 m 25.0 ft	kg lb											*6200 *12,200	*6200 * 12,200			*4000 *8800	*4000 *8800	9.54 31.08
6.0 m 20.0 ft	kg lb											*6400 *14,000	*6400 *14,000			*4000 *8800	*4000 *8800	10.23 33.45
4.5 m 15.0 ft	kg lb									*7900 * 17,200	*7900 * 17,200	*6700 *14,800	6600 14,100	*5200	4500	*4100 *9100	*4100 *9100	10.66 34.93
3.0 m 10.0 ft	kg lb					*15 600	*15 600	*11 100 *24,100	*11 100 *24,100	*8700 *18,900	*8700 18,800	*7200 *15,700	6200 13,200	*6100 *12,800	4300 9100	*4400 *9700	3900 8700	10.87 35.65
1.5 m 5.0 ft	kg lb					*17 600 *38,300	*17 600 38,200	*12 300 *26,700	11 500 24,600	*9400 *20,400	8000 17,100	*7600 *16,500	5700 12,100	*6300 *13,600	4100 8600	*4800 *10,700	3700 8200	10.86 35.64
0.0 m 0.0 ft	kg lb			*8300 *18,900	*8300 *18,900	*18 200 *39,800	16 100 34,700	*12 900 *28,100	10 400 22,300	*9800 *21,300	7300 15,600	*7800 *16,900	5300 11,300	*6200	3900	*5500 *12,100	3700 8200	10.64 34.92
–1.5 m –5.0 ft	kg lb	*9000 *20,200	*9000 *20,200	*12 700 *28,800	*12 700 *28,800	*17 700 *38,700	15 500 33,300	*12 900 *28,000	9800 21,000	*9800 *21,300	6900 14,700	*7600 *16,600	5000 10,700			*6200 * 13,700	4000 8800	10.20 33.42
−3.0 m −10.0 ft	kg lb	*13 600 *30,500	*13 600 *30,500	*18 100 *40,900	*18 100 *40,900	*16 300 *35,500	15 500 33,200	*12 100 *26,300	9600 20,600	*9200 *20,000	6700 14,400	*7000 *14,900	4900 10,600			*6200 * 13,800	4500 10,000	9.49 31.04
–4.5 m –15.0 ft	kg lb			*18 700 *40,600	*18 700 *40,600	*13 800 *29,900	*13 800 *29,900	*10 400 *22,500	9800 21,000	*7800 *16,600	6800 14,700					*6100 * 13,500	5700 12,700	8.46 27.55
−6.0 m −20.0 ft	kg Ib					*9700 *20,500	*9700 *20,500	*7100 *14,900	*7100 *14,900							*5400 *11,800	*5400 *11,800	6.95 22.41

^{*} Indicates that the load is limited by hydraulic capacity rather than tipping capacity. Lift capacity ratings are based on SAE J/ISO 10567 standard. Rated loads do not exceed 87% of hydraulic lifting capacity or 75% of tipping capacity.

345B L Lift Capacities – Bent Position

3.4 m (11'2") stick (150-5994) with bucket (136-6242)

Load at Maximum Reach

Load Radius Over Front

Load Radius Over Side

_		1												
$\nearrow_{\overrightarrow{\downarrow}}$		3.0 m/10.0 ft		4.5 m/15.0 ft		6.0 m/20.0 ft		7.5 m/25.0 ft		9.0 m/30.0 ft				
														m ft
9.0 m 30.0 ft	kg lb							*7300	*7300			*5900 *11,500	*5900 *11,500	7.73 24.93
7.5 m 25.0 ft	kg lb							*7500 *14,300	*7500 *14,300			*5600 *10,800	*5600 *10,800	8.83 28.74
6.0 m 20.0 ft	kg lb							*7900 *14,900	*7900 *14,900	*6800 *12,900	*6800 12,500	*5600 *10,800	*5600 *10,800	9.57 31.29
4.5 m 15.0 ft	kg lb			*14 800	*14 800	*10 700 *20,300	*10 700 *20,300	*8500 *16,100	*8500 *16,100	*7000 *13,400	*7000 11,800	*5800 *11,100	5400 9000	10.04 32.87
3.0 m 10.0 ft	kg lb			*17 300 *32,600	*17 300 *32,600	*11 900 *22,600	*11 900 *22,600	*9100 *17,300	*9100 16,000	*7400 *14,000	6700 10,800	*6200 *11,900	4700 7900	10.25 33.63
1.5 m 5.0 ft	kg lb			*18 600 *35,200	*18 600 31,900	*12 800 *24,300	*12 800 20,700	*9600 *18,300	8800 14,200	*7600 *14,400	6100 9800	*6300 *12,300	4400 7300	10.25 33.63
0.0 m 0.0 ft	kg lb			*18 500 *35,100	18 200 29,400	*13 100 *24,900	11 600 18,600	*9800 *18,700	8000 12,800	*7600 *14,500	5600 9000	*6400 *12,400	4400 7300	10.01 32.86
–1.5 m –5.0 ft	kg lb	*15 400 *30,500	*15 400 *30,500	*17 300 *32,900	*17 300 28,800	*12 700 *24,100	11 000 17,700	*9600 *18,100	7500 12,100	*7200 *13,600	5400 8600	*6400 *12,500	4800 8000	9.54 31.26
−3.0 m −10.0 ft	kg lb	*20 000 *38,100	*20 000 *38,100	*15 200 *28,900	*15 200 *28,900	*11 400 *21,700	11 000 17,700	*8600 *16,100	7500 12,100			*6300 *12,300	5800 9600	8.78 28.70
–4.5 m –15.0 ft	kg Ib	*14 800 *27,900	*14 800 *27,900	*11 800 *22,300	*11 800 *22,300	*9000 *16,800	*9000 *16,800	*6200	*6200			*5800 *11,300	*5800 *11,300	7.65 24.87

^{*} Indicates that the load is limited by hydraulic capacity rather than tipping capacity. Lift capacity ratings are based on SAE J/ISO 10567 standard. Rated loads do not exceed 87% of hydraulic lifting capacity or 75% of tipping capacity.

Standard Equipment

Standard equipment may vary. Consult your Caterpillar dealer for specifics.

Air precleaner

Alternator, 52-amp

Automatic engine speed control

Automatic swing parking brake

Auxiliary outlet port on tank with screen

Bucket linkage

C family

Engine:

Caterpillar 3176C ATAAC diesel engine with 24-volt

electric starting and air intake heater

High visibility cab

Air conditioner with automatic climate control

Ashtray with cigar lighter

Coat hook

Drink holder

Floor mat

Heater and defroster

Horn

Instrument panel with gauges

Gauges and indicator lights for fuel level, coolant

temperature and hydraulic oil temperature

Light, interior

Literature compartment

Lowering control devices

Low fuel indicator light

Joysticks, adjustable pilot-operated

Prewired radio mounting

Positive filtered ventilation

Seat belt, retractable

Seat, suspension, fully adjustable

Stationary skylight

Storage compartment suitable for a lunch box cooler

Travel control pedals

Two-speed auto shift travel

Windshield wiper and washer

Combined auxiliary hydraulic circuit

Counterweight

Door locks and caps locks with Caterpillar one-key

security system

Falling object guard, top and front

Fine swing control

Full length track guiding guards

Fully pressurized hydraulic system

Heavy-duty bottom guards

Heavy-duty underhouse

High ambient cooling

Hydraulic neutralizer lever for all controls

Lights, working

Frame mounted, one

Boom, both sides

Cab mounted, two

Mirrors, frame and cab

Muffler

Pre-start monitoring system

Polycarbonate and glass windows

Power Mode Selector

Power Train

Return filter clogging alarm

Water separator

Work Mode Selector

Undercarriage

Hydraulic track adjusters

Track-type sealed undercarriage

600 mm (24") triple-grouser shoes

Optional Equipment

Optional equipment may vary. Consult your Caterpillar dealer for specifics.

Hydraulically tilting cab support Refueling pump Starting aid, cold weather Starting aid, ether Straight travel third pedal option Sun screen Track:
600 mm (24") heavy-duty double-grouser shoes
Undercarriage
Hydraulic wide gauge

345B L Series II UHD

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

© 2002 Caterpillar Printed in U.S.A.

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

AEHQ5476 (2-02)

