[bookmark: _GoBack]MINIMUM SPECIFICATIONS FOR ONE (1) LOADER BACKHOE W/4-WHEEL DRIVE, EXTENDED BOOM

BASIC SPECIFICATIONS

ENGINE
	FOUR CYLINDER, TURBOCHARGED, ISOLATION MOUNTED DIESEL 	ENGINE AND SHALL BE DESIGNED AND BUILT BY MANUFACTURER

	ENGINE SHALL BE CERTIFIED TO EPA INTERIM TIER4/EU STAGE III B 	EMISSIONS

	PREFERRED ENGINE TO HAVE INDIVIDUALLY REPLACEABLE, WET
	SLEEVE CYLINDER LINERS WILL ACCEPT CAST AND BLOCK

	ENGINE DISPLACEMENT SHALL BE NO LESS THAN 4.4 LITERS (260 CU. 	IN.)

	ENGINE RATED NET PEAK POWER (9ISO9249) SHALL BE NO LESS THAN
	107 HP (80KW) @ 2000 RPMS

	DAILY CHECKPOINTS SHALL BE ACCESSIBLE FROM THE RIGHT SIDE 	OF THE ENGINE AND SHALL BE DONE FROM THE GROUND

	ENGINE SHALL HAVE A SERPENTINE BELT WITH AUTOMATIC BELT
	TENSIONER

	UNDER-HOOD ENGINE AIR CLEANER SHALL BE DRY TYPE, DUAL
	ELEMENT WITH EVACUATOR VALVE AND RESTRICTION SENSOR IN
	CAB

	ENGINE SHALL HAVE UNDERHOOD AFTER TREATMENT DEVICE (DOC/
	DPF) OR COMPATIBLE STYLE

	HOOD SHOULD TILT FOR EASY ACCESS

	ENGINE EQUIPPED WITH WATER-IN-FUEL SENSOR

	ENGINE COOLANT SHALL BE RATED TO -40 DEGREES (-40C)

	ENGINE SHALL BE EQUIPPED WITH AN OIL-TO-WATER ENGINE OIL 	COOLER WITH COOLANT RECOVERY TANK

	BACKHOE SHALL HAVE ELECTRONICALLY CONTROLLED, VARIABLE
	RATE SUCTION-TYPE FAN WITH GUARD

	FOLDOUT HINGED COOLING SYSTEM WITH REMOTE MOUNTED 	TRANSMISSION AND HYDRAULIC COOLERS

POWER TRAIN

	THE TRANSMISSION SHALL BE POWERSHIFT WITH TORQUE 	CONVERTOR WITH MAXIMUM TRANSPORT SPEED OF 25MPH, NO
	CLUTCH, FULLY SYNCHRONIZED FIVE FORWARD AND THREE
	REVERSE SPEEDS

	MACHINE SHALL HAVE THE OPTION OF HAVING AUTOSHIFT
	TRANSMISSION

	THE AXLE SHALL BE MECHANICAL FRONT WHEEL DRIVE (MFWD)
	WITH TRACTION CONTROL LIMITED-SLIP DIFFERENTIAL WITH
	ELECTRIC ON/OFF CONTROL

THE AXLE SHOULD BE SEALED TO PROTECT AGAINST CONTAMINATION
		
	THE MFWD CAN BE ENGAGED ON THE FLY DURING OPERATION

	MACHINE WILL AUTOMATICALLY ENGAGE MFWD WHEN BRAKES ARE
	APPLIED FOR FOUR WHEEL BRAKING

	THE REAR AXLE SHALL DAVE A DIFFERENTIAL LOCK, ELECTRIC
	FOOT-ACTUATED AS STANDARD EQUIPMENT

	TRANSMISSION OIL COOLER STANDARD EQUIPMENT

	BACKHOE MUST HAVE HYDROSTATIC POWER STEERING WITH 	EMERGENCY MANUAL MODE

	BACKHOE SHALL HAVE A DIAL THROTTLE

	THE FRONT AXLE SHALL HAVE REMOTE GREASE BANK FOR FRONT 	AXLE FOR EASY ACCESS

	THE SERVICE BRAKES SHALL BE INBOARD, WET-MULTIPLE DISK, SELF
	-ADJUSTING HYDRAULICALLY ACTUATED AND SEALED FROM
	CONTAMINATION

	THE PARKING BRAKE SHALL BE INDEPENDENT OF SERVICE BRAKES,
	SPRING APPLIED HYDRAULICALLY RELEASED PERFERRED

PERFERRED PARK BRAKE THAT WILL AUTOMATICALLY, RATHER THAN MANNUAL, APPLY WHEN ENGINE IS SHUT OFF

HYDRAULICS

	HYDRAULIC PUMP SHALL BE AXIAL PISTON

	HYDRAULIC PUMP SHALL BE AT 42 GPM AND SYSTEM PRESSURE AT
	3600 PSI WITH PRESSURE COMPENSATING, LOAD SENSING

	SHALL HAVE A HYDRAULIC COOLER WITH INDEPENDENT RESERVOIR

	MACHINE SHALL BE EQUIPPED WITH AUTO IDLE TO LOWER RPM
	WHEN HYDRAULICS ARE NOT ACTIVE

	AN AUTO BUCKET RETURN TO DIG CONTROL WILL BE STANDARD

	
ELECTRICAL

	THE BACKHOE SHALL HAVE A 12-VOLT SYSTEM WITH 120 AMP
	ALTERNATOR MINIMUM

	SINGLE BATTERY AT 12-VOLT, SYSTEM WITH 950CCA, 190 MINUTE
	RATED RESERVE

	CAB SHALL BE PRE-WIRED FOR ROTATING BEACON

	UNIT SHALL BE EQUIPPED WITH 10 HALOGEN DRIVING AND WORKING
	LIGHTS, (4) FRONT DRIVING/WORKING, (4) REAR; (2) SIDE DOCKING
	LIGHTS

	UNIT SHALL BE EQUIPPED WITH TELEMATICS SYSTEMS FROM
	MANUFACTURER THAT CAN PROVIDE FLEET MANAGEMENT, 	LOGISTICS AND REMOTE DIAGNOSTICS

	UNIT SHALL HAVE TWO FRONT AND TWO REAR TURN SIGNAL/
	FLASHING AND TWO REAR STOP AND TAIL; LIGHTS AND TWO REAR
	REFLECTORS

OPERATOR STATION

	UNIT SHALL BE EQUIPPED WITH ISOLATION MODULAR MOUNTED 	ROPS/FOPS CANOPY AND MOLDED ROOF

	ACCESS TO CAB SHALL BE FROM RIGHT AND LEFT SIDE, RIGID SELF
	CLEANING STEPS

	3” RETRACTABLE SEAT BELT SHALL BE PROVIDED

	INTERIOR REAR VIEW MIRROR AND (2) 12-VOLT OUTLETS SHALL BE
	PROVIDED

	UNIT SHALL HAVE ILLUMINATED ELECTRONIC GAUGES WITH
	AUDIBLE WARNING FOR: ENGINE COOLANT TEMPERATURE,
	TRANSMISSION OIL PRESSURE AND FUEL LEVEL

	THE MONITOR SYSTEM SHALL HAVE AUDIBLE AND VISUAL WARNINGS
	FOR: ENGINE AIR RESTRICTION, LOW ALTERNATOR VOLTAGE, ENGINE
	OIL PRESSURE AND TEMPERATURE, HYDRAULIC FILTER RESTRICTION,
	PARK BRAKE ON/OFF, TRANSMISSION OIL TEMPERATURE, FUEL, HOUR
	METER AND LOW BRAKE PRESSURE

	UNIT SHALL HAVE DIGITAL DISPLAY FOR: ENGINE RPM, ENGINE 	HOURS AND SYSTEM VOLTAGE

	THE FOOT THROTTLE SHALL BE SUSPENDED

	THE MACHINE WILL HAVE CAB WITH AIR CONDITIONING AND HEATER
	FROM FACTORY

	SEAT SHALL BE SUSPENSION CLOTH SWIVEL, WITH FULLY 	ADJUSTABLE ARM RESTS AND LUMBAR SUPPORT

GENERAL SPECIFICATIONS

	VANDAL PROTECTION SHALL COVER THE INSTRUMENT PANEL, 	ENGINE HOOD, TOOL BOX, HYDRAULIC RESERVOIR AND FUEL FILLER
	SHALL BE LOCKABLE

	MUST HAVE AN EASY TO READ PERIODIC MAINTENANCE AND GREASE 	CHART POSTED ON THE MACHINE

	FUEL TANK MUST HOLD NO LESS THAN 41 GALLONS AND SHALL BE
	ACCESSIBLE FROM THE GROUND

	OPERATING WEIGHT WITH FULL FUEL TANK, OPERATOR 175 LBS. AND
	STANDARD EQUIPMENT SHALL BE NO LESS THAN 19,050 LBS.

	FLUID LEVELS SHOULD BE EASILY CHECKED BY SIGHT GAUGES,
	DIPSTICKS AND OVERFLOW TANK

	THE MAINFRAME SHALL HAVE FOUR BUILT IN TIE DOWNS, TWO IN
	FRONT AND TWO IN REAR FOR SAFE TRANSPORT

	UNIT SHALL HAVE REVERSIBLE STABLIZER PADS

BACKHOE

	THE BACKHOE SHALL HAVE EXTENDABLE DIPPERSTICK WITH 	MINIMUM DIGGING DEPTH AT LEAST 15’9” (RETRACTED) AND 	EXTENDED DEPTH AT LEAST 19’6”

	EXTENDABLE DIPPERSTICK SHALL EXTEND NO LESS THAN 3’6”

	THIS STABLIZER SHALL BE EQUIPPED WITH ANTI-DRIFT IN BOTH
	DIRECTIONS

	BACKHOE SHALL HAVE POWER CURVE DESIGN FOR LOADING
	CENTER OF TRUCK

	THE MACHINE SHALL HAVE FACTORY INSTALLED PILOT BACKHOE
	CONTROLS WITH PATTERN-SELECTION FEATURE

	MACHINE SHALL BE ABLE TO LIFT AT 12’ MINIMUM 2,926 LBS. BOOM
	LIFT

	OVERALL REACH SHALL BE 27’4” FROM CENTER LINE REAR AXLE

	24” HEAVY DUTY BUCKET WITH TEETH

	1,000-LBS. COUNTERWEIGHT PROVIDED ON MACHINE

LOADER

	MACHINE SHALL HAVE A MINIMUM OF A 1.23 CUBIC YARD MULTI-
	PURPOSE BUCKET 4 & 1

	LIFT CAPACITY TO FULL HEIGHT SHALL BE 6,100 LBS.

	LOADER DUMP CLEARANCE AT 45 DEGREES SHALL BE NO LESS THAN
	8’10”

	BUCKET BREAKOUT FORCE SHALL BE NO LESS THAN 10,300 LBS.

	LOADER SHALL HAVE HYDRAULIC SELF-LEVELING AND BUCKET
	INDICATOR

	LOADER SHALL HAVE A SINGLE LEVER WITH INTERGRATED 	ELECTRO-HYDRAULIC CONTROL OF AUXILLARY HYDRAULICS. LEVER
	ALSO EQUIPPED WITH CLUTCH DISCONNECT, MOMENTARY MFWD
	AND MFWD ON/OFF

	THE LOADER SHALL HAVE A NON-REMOVABLE, HINGED LOADER 	BOOM SERVICE LOCK

	LOADER HINGE PIN HEIGHT SHALL BE NO LESS THAN 11’

TIRES

	FRONT – 12.5/80X18 (14-PLY)

	REAR – 19.5X24 (10-PLY)

	PREFERRED FIRESTONE OR GOODYEAR

OTHER

	BIDDER SHALL HAVE A CERTIFIED PARTS AND SERVICE CENTER 	WITHIN 50 MILES OF ADAMS COUNTY, MISSISSIPPI

WARRANTY

	STANDARD MANUFACTURER WARRANTY – 1 YEAR OR UNLIMITED
	HOURS WHICHEVER OCCURS FIRST

	EXTENDED GOVERNMENTAL POWER TRAIN PLUS HYDRAULICS
	MACHINE WARRANTY 5 YEARS OR 5000 HOURS WHICHEVER COMES
	FIRST

	MACHINE PURCHASE MAY BE BASED ON GUARANTEED BUYBACKS AT
	3 YEARS OR 3000 HOURS, 4 YEARS OR 4000 HOURS, AND 5 YEARS OR 5000
	HOURS; WHICHEVER OCCURS FIRST (HOURS OR TERM)

	DELIVERY TIME MAY BE A FACTOR IN DETERMINING THE LOWEST 	AND BEST BID (PREFERRED 60 DAYS OR LESS AFTER RECEIVING
	PURCHASE ORDER)

	

