KOMATSU®

PC4000

OPERATING WEIGHT

385-397 ton 850,000-875,000 lb

SHOVEL CAPACITY

22 m³ 29 yd³ SAE 2:1 heaped

BACKHOE CAPACITY

22 m³ 29 yd³ SAE 1:1 heaped

SUPER SHOVEL

WALK-AROUND

Quality

- Quality management ISO 9001 certified.
- Environmental Management ISO 14001 certified.
- High consistent quality through continuous investment in personnel, design and manufacturing systems and processes.

Reliability and Durability

Designed for lower operating costs

- Robust structural design developed from field experience and finite element analaysis.
- Extended life undercarriage wear parts;
 Big diameter rollers, idlers and sprockets.
 Large surface area and extensive precision hardening.
 Hardened track link pin bores.

Productivity

Designed for more tons per hour

- Powerful digging forces.
- Ease of bucket filling.
- Proven attachment design.
- All cylinders mounted under the shovel attachment for additional protection.
- Buckets and Wear Packages to suit all material densities and ground conditions.

Large Comfortable Cab

Full shift comfort

- Komatsu low noise cab on multiple viscous mounts for reduced noise and vibration.
- Large volume cab with deep wide front window.
- Comprehensive climate control with pressurised filtered air ventilation and air conditioning.
- High specification multi-adjustable air suspension seat.
- Well elevated operator position giving good all round view.

MATCHED FOR 150 to 240 U.S. ton TRUCKS

SHOVEL AND BACKHOE BUCKET CAPACITY

22 m³ 29 yd³

Advanced Hydraulics

Extended reliability and precise control

- Comprehensive monitored filtration.
- Simple open circuit hydraulic system with high efficency swing out oil coolers.

Powerful Diesel Engine

Single Komatsu SDA16V160 engine

- Rated 1400 kW 1875 HP, at 1800 rpm.
- Electronic engine management.
- Low engine emission levels meet EPA regulations.
- Time saving oil management system fitted as standard; Centinel Engine Oil Management, Reserve Engine Oil Supply and Eliminator Oil Filter systems.

Easy Maintenance

Simple, common-sense design gives quick safe access to all major components

- Generous access to all major service points from machinery house floor level.
- Enclosed, internally lit machinery house with firewall separating engine from pump area.
- Automatic central lubrication.
- VHMS electronic monitoring system providing real time information about the operating status of the machine.
- Ground-level access to hydraulically powered swing down service arm with Wiggins connections.

SPECIFICATIONS

DIESEL DRIVE

Model Kom	atsu SDA16V160
Type 4-cycle, water-coole	d, direct injection
Aspiration Turbocharged	d and aftercooled
Number of cylinders	16
Rated power	5 HP @ 1800 rpm
Governor	speed, electronic

The integrated engine oil and filter system combining the oil stabilising systems, Reserve and Centinel, with the Eliminator self cleaning oil filter extends, with oil analysis, the oil change interval to 4000 hours. (not available in Australia)

ELECTRICS

System24 \
Batteries (series/parallel) 2x 3 x 12 \
Alternator
Standard working lights 8 Xenon lights
Standard service lights11 lights

HYDRAULICS

The power train consists of one main drive. Diesel engine or electric motor can be supplied. One gearbox drives four identical main pumps which draw hydraulic oil from an unpressurized hydraulic tank. Open circuit hydraulics provide maximum cooling and filtering efficiency.

Rated flow (total output) 4140 ltr/min 1096 U.S. gal
Relief valve setting
Swing flow rate
High pressure in line filters 200 microns one per pump located at the valve blocks
Full flow return line filters (8 double elements) 10 microns at head of hydraulic tank
Case drain/by-pass return line filters 3 microns

The four-circuit system features a load-limiting governor with oil delivery summation to the working circuits and incorporates pressure cut-off control. Hydropilot prioritizes hydraulic flow giving smooth hydraulic response, simple hydraulic system layout, and a reduced number of components. The hydraulic system includes four large swing-out vertical air-to-oil hydraulic coolers with temperature-regulated hydraulically driven fans.

DRIVES AND BRAKES

Travel control	2 foot pedals
Gradeability	Up to 50%
Travel speed (maximum)	2.1 km/h 1.3 mph
Service brake	Hydraulic brake
Parking brake	$\ldots . \ {\sf Wet, multiple-disc}$

SWING SYSTEM

Hydraulic motors and drives	2
Swing brake, service	Hydraulic brake
Swing brake, parking	. Wet, multiple-disc
Swing ring teeth	External
Swing speed (maximum)	4.0 rpm

ELECTRIC DRIVE

Type	. Squirrel-cage induction motor
Power output	1350 kW
Voltage	6600 V*
Amperage (approximate)	
Start-up	Soft start
Frequency (standard)	50 Hz @ 1500 rpm
Optional frequency	60 Hz @ 1800 rpm

*Other voltages available on request

UNDERCARRIAGE

Undercarriage consists of one center carbody and two track frames, each side attached by 62 high torque bolts.

Center frame	H-type
Track frame	Steel box-section

CRAWLER ASSEMBLY

Track adjustment	Automatic hydraulic type
Number of shoes	49 each side
Number of top rollers	3 each side
Number of bottom rollers	7 each side

COOLING SYSTEM

The high capacity engine radiators are cooled by hydraulically driven fans for superior cooling efficiency and require little maintenance. The hydraulic system includes two large swing-out vertical air-to-oil hydraulic coolers with temperature-regulated hydraulically driven fans.

AUTOMATIC CENTRALISED LUBRICATION

Two hydraulically powered Lincoln single line automatic lubrication systems are provided as standard, complete with time and volume variable controls. Activity and malfunction events are linked to the VHMS. The central lube grease system is supplied from a refillable 200 litre 53 gal. barrel. A second, identical system supplies open gear lubricant to the swing ring teeth through a lube pinion. Replenishment of the barrels is through the service arm.

SERVICE CAPACITIES

Hydraulic oil tank	1,030 U.S. gal
Hydraulic system 5900 ltr	1,559 U.S. gal
Fuel	1,691 U.S. gal
Engine coolant	125 U.S. gal
Engine oil	77 U.S. gal
Centinel engine oil make up tank 460 ltr	122 U.S. gal

CAB

The large welded steel safety cab is mounted with 18 viscous damping pads and sound insulated.

It is equipped with automatic climate control and is pressurised. The operator's seat is fully adjustable, air suspended, electrically heated and has a lap seat belt. There is a trainer's seat.

Low effort joy stick controls are electric over hydraulic and foot controls are for front shovel clam, crawler and swing brake.

Full instrumentation and VHMS are provided. Space in the console is provided for an additional monitor. AM/FM radio is fitted. The windshield wash wiper has two speed and intermittent operation. (Water reservoir 7 litres 1.8 gal.) Amenities include a wash basin with running water, water reservoir, (50 litres 13 gal.), refrigerator and storage cabinets. Powered mirrors are adjusted from inside the cab.

There are left and right hand sliding windows. All windows are tinted parsol green. External metal louvres are provided on the cab side windows.

Cab engineering standards are;

- ISO 3449 Falling Objects Protection Structure
- ISO 6396 Noise in operator's cab is 73 dB(A)
- ISO 2631-1/5349-1 Vibration and Shock

VEHICLE HEALTH MONITORING SYSTEM

VHMS is designed for Komatsu mining equipment to provide real time and stored information about the status of the operating machine. A touch sensitive flat screen color monitor gives a continuous display or can be activated to provide operator or service data. Non serious and critical faults are automatically announced, while for major malfunctions the engine is also shut down.

The integrated digital storage provides a full event history, which can be down loaded by laptop computer or by wireless link. The ability to provide real time service information as messages, snap-shot or trend data automatically to mine control programmes can improve mechanical utilisation and reduce costs.

(Electric drive version fitted with ECS Health Monitor)

OPERATING WEIGHTS

PC 4000 Backhoe:

Operating weight including 9750 mm 32'0" boom, 4500 mm 14'9" stick, 22 m³ 29 yd³ backhoe bucket, operator, lubricant, coolant, full fuel tank and standard equipment.

Shoe Width	Operating Weight	Ground Pressure
1200 mm	392 t	2.19 kg/cm²
47"	865,000 lb	31.2 psi
1500 mm	397 t	1.78 kg/cm²
59"	875,000 lb	25.3 psi

PC 4000 Front Shovel:

Operating weight including 7150 mm 23'6" boom, 4900 mm 16'1" stick, 22 m³ 29 yd³ shovel bucket, operator, lubricant, coolant, full fuel tank and standard equipment.

Shoe Width	Operating Weight	Ground Pressure
1200 mm	385 t	2.15 kg/cm²
47"	850,000 lb	30.6 psi
1500 mm	390 t	1.75 kg/cm²
59"	860,000 lb	24.8 psi

Explanation

- 1 Operator's Cab
- 2 Power Train
- 3 Hydraulic Pumps
- 4 Hydraulic Tank
- 5 Hydraulic Coolers
- 6 Valve Blocks
- 7 Swing Motor
- 8 Fuel Tank
- 9 Counterweight
- 10 Autolube System
- 11 Secondary Egress

PRODUCTIVITY-FEATURES

DIGGING FORCES

Break-out force	1155 kN 260,000 lb
Tear-out force	1050 kN 236,000 lb

Maximum reach at ground	d level	16.650 r	nm	54'8"
Maximum digging depth		8000 r	mm	26'3"

4

BACKHOE BUCKET, STICK AND BOOM COMBINATION

Bucket Capacity	Width	Weight	Teeth	Boom Length 9750 mm 32'0"
SAE Heaped 1 : 1		including Wear package-2		Stick Length 4500 mm 14'9"
22 m³ 29 yd³	3790 mm 12'5"	23.4 t 51,590 lb	6	Material weight to 1.8 t/m³ 3000 lb/yd³

Alternative buckets/wear packages are available

DIGGING FORCES

Break-out force	1250 kN 280,00	0 lb
Crowd force	1330 kN 300,00	0 lb

Level crowd at ground level5700 mm	18'8"
Maximum dumping height	39'4"

SHOVEL BUCKET, STICK AND BOOM COMBINATION

Bucket	Bucket Capacity Width		Weight Teeth		Boom Length 7150 mm 23'6"	
SAE/CECE Heaped 2 : 1	Heaped 1:1		including Wear package-3		Stick Length 4900 mm 16'1"	
22 m³ 29 yd³	25 m³ 32.7 yd³	4020 mm 13'2"	38.8 t 76,700 lb	5	Material weight to 1.8 t/m³ 3000 lb/yd³	

Alternative buckets/wear packages are available

Hydraulic Mining Shovel with Diesel Drive will comprise:

• FRONT SHOVEL ATTACHMENT

7.15 m 23'6" boom and 4.9 m 16'1" stick complete with cylinders. 22 m³ 29 yd³ (SAE 2:1) shovel bucket with mechanical teeth and lip system.

OΒ

• BACKHOE ATTACHMENT

9.75 m 32'0" boom and 4.5 m 14'9" stick with 22 m³ 29 yd³ (SAE 1:1) bucket.

• CRAWLER UNDERCARRIAGE

Heavy-duty shovel type undercarriage consisting of a center carbody and 2 heavy box-type track frames, each having 7 bottom rollers, 3 top rollers, and 1200 mm 47" cast steel track shoes. Hydraulic track adjustment and parking brake provided.

• SUPERSTRUCTURE

Main frame mounted over an externally toothed swing circle carries the main drive module, including Komatsu SDA16V160 diesel engine, oil and fuel reservoirs, counterweight, operator's cab and base.

LIGHTING

8 Xenon high performance working lights. 11 service lights throughout platform.

• OPERATOR'S CAB

Fully enclosed steel cab which incorporates the ISO 3449 standard FOPS structure and CARRIER SÜTRAK air-conditioning unit. Mounted on viscous pads. GRAMMER fully suspended seat with lap-belt. Fold-away auxiliary seat. Full selection of controls, switches, and VHMS (Vehicle Health Monitoring System). Joystick and pedal-operated controls are electric over hydraulic. Windshield wash wipers with two speed and intermittent operation. (reservoir 7 ltr

AM-FM radio. Washbasin with running water (reservoir 50 ltr 13 gal). Refrigerator and storage cabinets. Left and right hand sliding windows. All windows tinted parsol green.

LUBRICATION

LINCOLN central lubrication for basic machine, attachment, and bucket. 200 ltr 53 gal refillable barrel.

LINCOLN automatic pinion lubrication system for swing circle teeth with 200 ltr 53 gal refillable barrel.

Service point (diesel version only as standard) on hydraulic arm carrying WIGGINS fluid receiving connectors for filling of fuel, engine oil and coolant, hydraulic oil, grease, cabwater and the evacuation of coolant, and hydraulic and engine oils.

• ACCESSORIES

Acoustic travel alarm Hydraulically actuated ground access ladder Electric air horn Engine oil management System. (Centinel, Reserve & Eliminator Systems)

- 1500 mm 59" track shoes
- Extra or alternative, lighting
- Electric drive

1.8 gal).

- Cable reel (Electric Version)
- Low temperature package
- Fire suppression system

BASIC MACHINE WITH COUNTERWEIGHT

Α	1200mm	47"	н	3017mm	9'11"
В	1500mm	59"	ı	3085mm	10'2"
CA	6750mm	22'2"	J	7600mm	24'11"
Св	7050mm	23'2"	K	8300mm	27'3"
D	2480mm	8'2"	L	3175mm	10'5"
E	3380mm	11'1"	М	4700mm	18'6"
F	6700mm	22'0"	N	7975mm	26'2"
G	8842mm	29'0"	0	6095mm	20'0"
			O _R	6500mm	21'4"

Ground Clearance: 930mm 3'0"

QESS0046 01

©2006 Komatsu Printed in Germany

