
37-11

DX55w | Compact Equipment

 | 40,8 kW / 54,7 Hp at 2.400 rpm

 | 5.550 kg

 | 3.495 - 3.795 mm

Doosan DX55w hydraulic excavator:

a new model with novel features

37-11

2

The new DX55w hydraulic excavator offers additional value to the operator.

The new DX55w was developed with the concept of “providing optimum value
to the end user”.
In concrete terms, this translates into :

•	 Increased production and improved fuel economy achieved with the
electronic optimization of the hydraulic system and the new generation
engine.

•	 Improved ergonomics, increased comfort and excellent all round visibility
ensuring a safe and pleasant working environment.

•	 Improved reliability, using high performance materials combined with new
methods of structural stress analysis, have lead to increased component
life expectancy, thus reducing running costs.

•	 Reduced maintenance increases the availability and lowers the operating
costs of the excavator.

37-11

3

q Engine
• Model

Yanmar 4TnV98-E
• Number of cylinders / Piston displacement

4 / 3.319 cc
• Nominal fl ywheel power

40,8 kW (54,7Hp) at 2.400 rpm (saE J1349, net)
• Max torque

21 kgf.m (206 nm) at 1.550 rpm
• Bore & stroke

98 mm x 110 mm
• Alternator

12 V / 60 ah

q Operator’s cab
• Noise Levels (dynamic value)

 LwA External noise
 Guaranteed sound Power Level 98 dB (a) (2000/14/EC)
 LpA Operator noise 76 dB (a) (Iso 6396)

q Hydraulic system
2 Variable displacement axial piston tandem type pumps.
2 Gear pumps and control valve (15-spool) of section block
construction.
This original design enables both independent and combined
operations of all functions, joystick control type lever.

• Main pumps

2 variable displacement axial piston pumps
Max fl ow: 2 x 60 l/min
1 gear pump
Max fl ow: 36,6 l/min

• Pilot pump

Gear pump - max fl ow: 20 l/min
• Maximum system pressure

Boom/arm/Bucket: 230 kgf/cm2 (240 bar)
Travel: 230 kgf/cm2 (205 bar)
swing: 210 kgf/cm2 (205 bar)

q Swing mechanism
High-torque, axial piston motor with planetary reduction gear
bathed in oil. swing circle is single-row, shear type ball bearing
with induction-hardened internal gear. Internal gear and pinion gear
immersed in lubricant. a two position swing lock secures the upper
structure for transportation.

• Swing speed 8,7 rpm

• Front / Rear swing radius 1.650 mm

• Left / Right Swing angle 80° / 50°

q Drive
Fully hydrostatic driven, 2 speed mechanical shift transmission,
variable displacement, high torque, axial piston motor, foot pedal
controls provide smooth travel, hub reduction type front steering axle
and rear rigid axle.

• Travel speed (high/low) 30/10 km/hr

• Maximum traction force 3.300 kgf

• Maximum grade 35° / 70 %

q Weight
 Arm (mm) Dozer (mm) Tire Operating weight

 1.600 1.920 x 500 single 5.550 kg
 1.600 2.290 x 500 Double 5.910 kg
 1.900 1.920 x 500 single 5.570 kg
 1.900 2.290 x 500 Double 5.930 kg

q Undercarriage
Heavy-duty frame, all-welded stress-relieved structure. Top grade
materials used for toughness. specially heat-treated connecting pins.
12-16.5-12PR(oTR) single tires, front axle oscillating hydraulically (±5°).

q Refill capacities
Fuel tank 120 l
Cooling system (radiator capacity) 10 l
Engine oil 11,6 l
Final drive (each) 1,5 l
Hydraulic tank 72 l

Technical specifi cations

q Buckets
 Capacity (m3) Width (mm) Weight (Kg) Recommendation

 PCsa CECE Without With 3.000 mm Boom
 heaped heaped side cutters side cutters
 1.600 mm arm
 0,175 m3 0,15 m3 654 mm 724 mm 141 kg B
 0,190 m3 0,17 m3 712 mm 784 mm 150 kg B
 0,07 m3 0,06 m3 300 mm 362 mm 96 kg a

a. suitable for materials with a density less than or equal to 2,000 kg/m3

B. suitable for materials with a density less than or equal to 1,600 kg/m3

4

37-11

Performance
DX55w ensures best performance with a powerful excavating force and a high-tech hydraulic system for
better operating effi ciency at any work site! Excellent performance is its basic feature! Overall safety and
convenience are also key factors when considering excellent performance.

Comfort
This standard-duty machine, offers a spacious operating area that is only found in medium and heavy-duty
machines. The working controls in the cabin are ergonomically designed to ensure convenience and comfort
for the operator. Resulting in operator comfort and convenient operation.

RPM dial / auto idle auto Fuel feed Pump

Fixed-Type Instrument Panel High-output air-Conditioner and Defroster

2-stage sliding seat

 Higher greadability and work capability

Maintenance
The most advanced technology developed by Doosan Infracore Co., Ltd. was integrated into the DX55w excavator
for powerful performance and simple, easy maintenance. This provides the operator with convenient maintenance
check points and maximizes the work efficiency of the DX55w.
The reliability of a machine contributes to its overall lifetime operating costs. Doosan uses finite element and
3-dimensional computer simulation.

5

37-11

Standard and optional equipment

Easy maintenance Water separator Rubber mounting

Air Breather Grease Piping

q Standard equipment
• Hydraulic system

• 	 Boom and arm flow regeneration
• 	 Spare ports (valve)

• Cab & interior
• 	 Cab mounted on viscous support
• 	 Air-conditioner
• 	 Aircon filter
• 	 Adjustable suspension seat with adjustable

head rest and arm rests
• 	 Sliding front window removable in two parts
• 	 Room light
• 	 Intermittent windshield wiper
• 	 Storage box
• 	 Engine speed (RPM) control dial
• 	 Loudspeakers and connections for radio
• 	 Remote radio control on console
• 	 12 V power outlet
• 	 PC interface port for Diagnostics
• 	 Hydraulic control levers with 3 switches
• 	 Glass antenna
• 	 Room mirror

• Safety
• 	 Large handrail
• 	 Seatbelt
• 	 Hydraulic safety lock lever
• 	 Safety glass windows
• 	 Hammer for emergency escape
• 	 Emergency engine stop (switch)
• 	 Accumulator

• Undercarriage
• 	 Single tires 12-16,5-12PR
• 	 Heavy duty axle
• 	 Auto ram lock system
• 	 Dozer blade 1920 mm

• Others
• 	 Double element air cleaner
• 	 Fuel pre-filter
• 	 Engine overheat prevention system
• 	 Engine restart prevention system
• 	 Self-diagnostic system
• 	 Alternator 12V, 60A
• 	 Horn
• 	 Halogen working lights
	 - Chassis mounted 2
	 - Boom mounted 2
• 	 Auto idle
• 	 Fuel tank filling pump
• 	 2-way valve

q Optional equipment
• Cab & interior

• 	 Seat Heater
• 	 Radio/CD
• 	 Radio/CD/MP3
• 	 Additional working lamp
• 	 Sun visor

• Safety
• 	 Overload warning device
• 	 Rotating beacon
• 	 Boom safety valve

• Others
• 	 Hydraulic piping for crusher
• 	 Hydraulic piping for tilting and rotating
• 	 Hydraulic piping for quick coupler

• Undercarriage
• 	 Double tires 8,25-15-14PR
• 	 Dozer blade 2.290 mm

Dimensions and working ranges

6

37-11

q Dimensions

Boom
Arm
Tire type
A Overall length
B Overall width
C Overall height
E Tail swing radius
F Minimum ground clearance
G Upper structure ground clearance
H Engine cover height
I Upper structure width
J Wheel base
K Tread width

	 3.000 mm
	 1.600 mm	
	S ingle tire	 Double tire
	 6.120 mm	 6.120 mm
	 1.920 mm	 2.290 mm	
	 2.855 mm	 2.855 mm
	 1.650 mm	 1.650 mm
	 290 mm	 290 mm
	 980 mm	 980 mm
	 1.935 mm	 1.935 mm
	 1.850 mm	 1.850 mm
	 2.100 mm	 2.100 mm
	 1.600 mm	 2.275 mm

q Digging force (ISO)
Bucket (PCSA) 	 	 0,175 m3

Digging force 		 4.060 kgf
		 39,08 kN

Arm 	 1.600 mm	 1.900 mm
Digging force 	 2.690 kgf	 2.410 kgf
	 26,4 kN	 23,6 kN

At power boost (ISO)

q Working range

Boom	 3.000 mm
Arm		 1.600 mm 	 1.900 mm
Bucket type (SAE)	 0,175 m3 	 0,07 m3

A	 Max. digging reach 	 6.110 mm 	 6.400 mm
C 	 Max. loading height 	 4.265 mm 	 4.455 mm
D 	 Max. digging depth 	 3.495 mm 	 3.795 mm
E 	 Max. digging height 	 5.980 mm 	 6.170 mm
F	 Min. swing radius 	 1.980 mm 	 1.990 mm

Lifting capacity

7

37-11

1. The nominal forces are based on the saE J1097 standard.
2. The load point is the hook at the rear of the bucket.
3. * = The nominal loads are based on hydraulic capacity.
4. The nominal loads do not exceed 87% of the hydraulic capacity or 75% of the capacity of the swing.

: over front
: over side or 360°

DOZER UP, FRONT — Boom: 3.000 mm - Arm: 1.600 mm - Bucket: SAE 0,175 m3 Units: 1.000 kg

B (m)

A (m)

2 3 4 5 Max Reach

Dozer up Dozer down Dozer up Dozer down Dozer up Dozer down Dozer up Dozer down Dozer up Dozer down

A (m) A (m)

4 *0,98 *0,98 *0,98 *0,98 *0,87 0,82 4,54 *0,87 *0,87 4,54

3 *1,14 0,99 *1,14 *1,14 0,79 0,68 *0,96 0,87 0,78 0,68 5,03 *0,89 0,87 5,03

2 *2,33 *2,33 *2,33 *2,33 1,71 1,47 *1,90 *1,90 1,10 0,95 *1,44 1,22 0,77 0,67 *1,27 0,86 0,71 0,62 5,25 *0,96 0,79 5,25

1 *1,19 *1,19 *1,19 *1,19 1,62 1,38 *2,61 1,82 1,06 0,91 *1,76 1,17 0,65 0,65 *1,42 0,84 0,70 0,60 5,25 *1,10 0,78 5,25

0 (Ground) *2,14 *2,14 *2,14 *2,14 1,58 1,34 *2,95 1,77 1,03 0,88 *1,97 1,15 0,64 0,64 *1,42 0,83 0,74 0,64 5,01 *1,35 0,82 5,01

-1 3,17 2,60 *3,38 *3,38 1,58 1,34 *2,93 1,77 1,02 0,88 *1,99 1,14 0,86 0,74 4,51 *1,67 0,96 4,51

-2 3,22 2,65 *4,20 3,69 1,60 1,36 *2,52 1,80 1,22 1,05 3,60 *1,94 1,36 3,60

B (m)

A (m) 2 3 4 5 Max. Reach

A (m)
4 *0,98 *0,98 *0,87 0,82 4,54
3 *1,14 0,99 *0,96 0,68 *0,89 0,68 5,03
2 *2,33 *2, 33 *1,90 1,47 *1,44 0,95 1,19 0,67 *0,96 0,62 5,25
1 *1,19 *1,19 *2,61 1,38 1,65 0,91 1,17 0,65 1,08 0,60 5,25

0 (Ground) *2,14 *2,14 2,59 1,34 1,62 0,88 1,15 0,64 1,15 0,64 5,01
-1 *3,38 2,60 2,58 1,34 1,61 0,88 1,34 0,74 4,51
-2 *4,20 2,65 *2,52 1,36 1,93 1,05 3,60

DOZER UP, FRONT — Boom: 3.000 mm - Arm: 1.900 mm - Bucket: SAE 0,175 m3 Units: 1.000 kg

B (m)

A (m) 2 3 4 5 Max. Reach

A (m)
5 *0,79 *0,79 4,10
4 *0,75 0,72 4,89
3 *0,98 *0,98 *1,04 0,68 *0,76 0,61 5,35
2 *2,92 2,87 *1,63 1,49 *1,30 0,95 *1,17 0,67 *0,80 0,56 5,55
1 *1,46 *1,46 *2,41 1,39 1,65 0,91 1,16 0,64 *0,90 0,54 5,55

0 (Ground) *1,99 *1,99 2,58 1,34 1,61 0,88 1,14 0,63 1,04 0,57 5,33
-1 *2,97 2,57 2,57 1,32 1,60 0,86 1,19 0,65 4,87
-2 *4,43 2,61 2,58 1,34 1,61 0,88 1,58 0,86 4,05
-3 *2,92 2,70 *2,24 1,92 2,45

DOZER UP/DOWN, REAR — Boom: 3.000 mm - Arm: 1.600 mm - Bucket: SAE 0,175 m3 Units: 1.000 kg

B (m)

A (m)

2 3 4 5 Max Reach

Dozer up Dozer down Dozer up Dozer down Dozer up Dozer down Dozer up Dozer down Dozer up Dozer down

A (m) A (m)

5 *0,79 *0,79 4,10 *0.79 *0.79 4.10

4 *0,75 0,72 4,89 *0.75 *0.75 4.89

3 *0,98 *0,98 *0.98 *0.98 0,79 0,68 *1.04 0.88 0,70 0,61 5,35 *0.76 *0.76 5.35

2 *2,92 2,87 *2.92 *2.92 *1,63 1,49 *1.63 *1.63 1,10 0,95 *1.30 1.22 0,77 0,67 *1.17 0.86 0,65 0,56 5,55 *0.80 0.72 5.55

1 *1,46 *1,46 *1.46 *1.46 1,63 1,39 *2.41 1.83 1,05 0,91 *1.65 1.17 0,75 0,64 *1.34 0.83 0,63 0,54 5,55 *0.90 0.71 5.55

0 (Ground) *1,99 *1,99 *1.99 *1.99 1,58 1,34 *2.86 1.77 1,02 0,88 *1.91 1.14 0,73 0,63 *1.47 0.82 0,67 0,57 5,33 *1.07 0.74 5.33

-1 *2,97 2,57 *2.97 *2.97 1,56 1,32 *2.95 1.75 1,01 0,86 *2.00 1.13 0,76 0,65 4,87 *1.43 0.85 4.87

-2 3,14 2,61 *4.43 3.64 1,58 1,34 *2.69 1.77 1,02 0,88 *1.78 1.14 1,00 0,86 4,05 *1.74 1.12 4.05

-3 *2,97 2,70 *2.92 *2.92 *2,24 1,92 2,45 *2.24 *2.24 2.45

DOZER UP/DOWN, REAR — Boom: 3.000 mm - Arm: 1.900 mm - Bucket: SAE 0,175 m3 Units: 1.000 kg

37-11

DI CE - Drève Richelle 167 - B-1410 Waterloo, Belgium©2010 DOOSAN D 4400231-EN (03-10)

Sp
ec

if
ic

at
io

ns
 a

n
d

d
es

ig
n

ar
e

su
b

je
ct

 to
 c

h
an

g
e

w
it

h
ou

t n
ot

ic
e.

 P
ic

tu
re

s
of

 D
o

os
an

 In
fr

ac
or

e
C

on
st

ru
ct

io
n

Eq
ui

p
m

en
t p

ro
d

u
ct

s
m

ay
 s

h
ow

 o
th

er
 th

an
 s

ta
n

d
ar

d
eq

ui
p

m
en

t.

