

Shop Manual

BULLDOZER

D61EXi-23

D61PXi-23

SERIAL NUMBERS

D61EXi-30324

D61PXi-30324

and up

KOMATSU

BULLDOZER

D61EXI-23 D61PXI-23

Model	Serial Number
-------	---------------

D61EXI-23	30324 and up
D61PXI-23	30324 and up

00 Index and foreword

00 Index and foreword

Index

Index (ALL-0310-001-A-00-A)

00 Index and foreword	00-1
Index	00-2
Foreword, safety and general information	00-16
Important safety notice	00-16
How to read the shop manual	00-23
Explanation of terms for maintenance standard	00-25
Handling equipment of fuel system devices	00-27
Handling of intake system parts	00-28
Handling of hydraulic equipment	00-29
Method of disconnecting and connecting of push-pull type coupler	00-31
Handling of electrical equipment	00-34
How to read electric wire code	00-42
Precautions when performing operation	00-45
Practical use of KOMTRAX	00-50
Standard tightening torque table	00-51
List of abbreviation	00-57
Conversion table	00-62
01 Specification	01-1
Table of contents	01-2
Specifications	01-3
Specification drawing	01-3
Specifications	01-5
Weight table	01-15
Table of fuel, coolant, and lubricants	01-19
10 Structure and function	10-1
Table of contents	10-2
Engine and cooling system	10-3
Engine related parts	10-3
KVTG	10-5
EGR system piping drawing	10-13
EGR system circuit diagram	10-15
EGR valve	10-17
EGR cooler	10-19
KCCV layout drawing	10-21
KCCV ventilator	10-23
KDPF	10-25
Cooling system	10-31
Cooling fan motor	10-33
Oil cooler bypass and HST charge safety valve	10-40
Power train	10-46
Power train system	10-46
Damper	10-49
Hydraulic component layout of HST	10-50
Steering and brake control	10-51
HST pump	10-53
HST motor	10-67
Charge pump	10-82
Solenoid valve	10-83
Final drive	10-92
Undercarriage and frame	10-96
Main frame	10-96
Suspension	10-97
Track frame and idler cushion	10-99
Hydraulic system	10-102
Hydraulic component layout of work equipment	10-102
Work equipment control system	10-104
Hydraulic tank	10-106
CLSS	10-108

Work equipment and cooling fan pump	10-111
Control valve	10-122
Ripper PPC valve.....	10-144
Quick drop valve	10-150
Angle control EPC valve	10-153
Accumulator	10-158
Work equipment	10-160
Blade	10-160
Ripper.....	10-161
Piston valve.....	10-162
Cab and its attachments.....	10-163
ROPS cab.....	10-163
Cab mount	10-165
Electrical system	10-166
Electrical control system	10-166
Machine monitor system.....	10-208
KOMTRAX system.....	10-231
System component parts	10-235
Sensor	10-261
20 Standard value tables.....	20-1
Table of contents	20-2
Standard service value table.....	20-3
Standard value table for engine	20-3
Standard value table for machine	20-5
Standard value table for electrical system.....	20-15
30 Testing and adjusting	30-1
Table of contents	30-2
Related information on testing and adjusting	30-4
Tools for testing and adjusting	30-4
Sketch of tools for testing and adjusting	30-7
Engine and cooling system.....	30-12
Testing engine speed	30-12
Testing boost pressure	30-14
Testing exhaust gas color	30-16
Testing and adjusting valve clearance.....	30-18
Testing compression pressure.....	30-21
Testing blowby pressure	30-25
Testing engine oil pressure	30-27
Testing EGR valve and KVGT oil pressures	30-28
Testing fuel pressure	30-29
Testing fuel discharge, return and leakage.....	30-34
Bleeding air from fuel system	30-39
Testing fuel circuit for leakage	30-41
Handling cylinder cutout mode operation.....	30-42
Handling no-injection cranking operation.....	30-43
Testing of KDPF and muffler stack for looseness and damage	30-44
Testing of installed condition of cylinder heads and manifolds	30-45
Testing engine piping for damage and looseness	30-46
Replacing alternator belt.....	30-47
Power train.....	30-48
Testing and adjusting HST oil pressure.....	30-48
Testing output pressure of solenoid valve	30-53
Testing if machine travels straight	30-57
Simple test procedure for brake performance	30-58
Adjusting deceleration/brake pedal	30-59
Adjusting parking brake lever	30-62
Move disabled machine urgently	30-64
Undercarriage and frame.....	30-67
Adjusting idler clearance.....	30-67

Checking sprocket wear	30-68
Testing and adjusting track tension	30-69
Hydraulic system	30-70
Releasing remaining pressure in work equipment cylinder	30-70
Testing and adjusting work equipment oil pressure	30-71
Testing source pressure of control circuit	30-73
Testing outlet pressure of work equipment EPC valve and fan EPC valve	30-74
Isolating the parts causing hydraulic drift in blade and ripper	30-76
Testing internal oil leakage of work equipment cylinder	30-77
Testing fan speed	30-79
Testing fan circuit oil pressure	30-80
Bleeding air from hydraulic circuit	30-81
Work equipment	30-82
Adjusting work equipment lock lever	30-82
Adjusting play of blade center ball	30-84
Electrical system	30-85
Special functions of machine monitor	30-85
Special functions of control box	30-168
Testing stroke sensor for lift cylinder	30-203
Testing stroke sensor for tilt cylinder	30-205
Testing stroke sensor for angle cylinder	30-206
Testing and adjusting reset sensor for lift cylinder	30-207
Testing and adjusting reset sensor for angle cylinder	30-208
Adjustment method when HST controller has been replaced	30-209
Adjustment method when ICT sensor controller has been replaced	30-212
Adjustment method when devices have been repaired or replaced	30-215
KOMTRAX terminal start-up procedure	30-217
Adjusting rearview camera angle	30-220
Handling voltage circuit of engine controller	30-221
Handling battery disconnect switch	30-222
Testing diodes	30-223
Pm clinic	30-224
Pm Clinic service	30-224
40 Troubleshooting	40-1
Table of contents	40-2
Related information on troubleshooting	40-11
Troubleshooting points	40-11
Sequence of events in troubleshooting	40-13
Checks before troubleshooting	40-15
Inspection procedure before troubleshooting	40-17
Preparation for troubleshooting of electrical system	40-34
Classification and procedures for troubleshooting	40-38
Symptom and troubleshooting numbers	40-40
Information in troubleshooting table	40-44
Procedure for troubleshooting wiring harness of pressure sensor system for open circuit	40-46
Connector list and layout	40-49
Connector contact identification	40-63
T-branch box and T-branch adapter table	40-102
Fuse location table	40-107
Precautions for KDPF (KCSF and KDOC) Cleaning and Replacement	40-112
Preparation of dummy temperature sensor (for KDOC and KDPF temperature sensors)	40-115
Preparation of short circuit electrical connector (for failure codes [CA1883] and [CA3135])	40-116
Failure codes table	40-117
Troubleshooting by failure code (Display of code)	40-129
Failure code [6091NX] HST Oil Filter Clogging	40-129
Failure code [989L00] Engine Controller Lock Caution 1	40-131

Failure code [989M00] Engine Controller Lock Caution 2	40-132
Failure code [989N00] Engine Controller Lock Caution 3	40-133
Failure code [A1U0N3] HC Desorb Request 1	40-134
Failure code [A1U0N4] HC Desorb Request 2	40-136
Failure code [AA10NX] Air Cleaner Clogging	40-138
Failure code [AB00KE] Charge Voltage Low	40-140
Failure code [B@BAZG] Eng Oil Press Low	40-142
Failure code [B@BCNS] Eng Water Overheat	40-143
Failure code [B@CRNS] HST Oil Overheat	40-144
Failure code [B@CRZG] HST Charge Press Low	40-145
Failure code [CA115] Eng Ne and Bkup Speed Sens Error	40-146
Failure code [CA122] Chg Air Press Sensor High Error	40-147
Failure code [CA123] Chg Air Press Sensor Low Error	40-149
Failure code [CA131] Throttle Sensor High Error	40-151
Failure code [CA132] Throttle Sensor Low Error	40-153
Failure code [CA144] Coolant Temp Sens High Error	40-155
Failure code [CA145] Coolant Temp Sens Low Error	40-157
Failure code [CA153] Chg Air Temp Sensor High Error	40-159
Failure code [CA154] Chg Air Temp Sensor Low Error	40-161
Failure code [CA187] Sensor 2 Supply Volt Low Error	40-163
Failure code [CA234] Eng Overspeed	40-165
Failure code [CA221] Ambient Press Sensor High Error	40-166
Failure code [CA222] Ambient Press Sensor Low Error	40-168
Failure code [CA227] Sensor 2 Supply Volt High Error	40-170
Failure code [CA238] Ne Speed Sensor Supply Volt Error	40-171
Failure code [CA239] Ne Speed Sens Supply Volt High Error	40-172
Failure code [CA271] IMV/PCV1 Short Error	40-173
Failure code [CA272] IMV/PCV1 Open Error	40-175
Failure code [CA295] Ambient Pressure Sensor In Range Error	40-177
Failure code [CA322] Inj #1(L#1) Open/Short Error	40-178
Failure code [CA323] Inj #5(L#5) Open/Short Error	40-180
Failure code [CA324] Inj #3(L#3) Open/Short Error	40-182
Failure code [CA325] Inj #6(L#6) Open/Short Error	40-184
Failure code [CA331] Inj #2(L#2) Open/Short Error	40-186
Failure code [CA332] Inj #4(L#4) Open/Short Error	40-188
Failure code [CA343] ECM Critical Internal Failure	40-190
Failure code [CA351] Injectors Drive Circuit Error	40-191
Failure code [CA352] Sensor 1 Supply Volt Low Error	40-192
Failure code [CA356] Mass Air Flow Sensor High Error	40-194
Failure code [CA357] Mass Air Flow Sensor Low Error	40-196
Failure code [CA386] Sensor 1 Supply Volt High Error	40-198
Failure code [CA428] Water in Fuel Sensor High Error	40-199
Failure code [CA429] Water in Fuel Sensor Low Error	40-201
Failure code [CA435] Eng Oil Press Sw Error	40-203
Failure code [CA441] Battery Voltage Low Error	40-204
Failure code [CA442] Battery Voltage High Error	40-206
Failure code [CA449] Rail Press Very High Error	40-207
Failure code [CA451] Rail Press Sensor High Error	40-208
Failure code [CA452] Rail Press Sensor Low Error	40-210
Failure code [CA488] Chg Air Temp High Torque Derate	40-212
Failure code [CA515] Rail Press Sens Sup Volt High Error	40-213
Failure code [CA516] Rail Press Sens Sup Volt Low Error	40-215
Failure code [CA553] Rail Press High Error	40-217
Failure code [CA555] Crankcase Press High Error 2	40-218
Failure code [CA556] Crankcase Press High Error 2	40-219
Failure code [CA559] Rail Press Low Error	40-220
Failure code [CA595] Turbo Speed High Error 2	40-222
Failure code [CA687] Turbo Speed Low Error	40-223
Failure code [CA689] Eng Ne Speed Sensor Error	40-225

Failure code [CA691] Intake Air Temp Sens High Error	40-227
Failure code [CA692] Intake Air Temp Sens Low Error	40-229
Failure code [CA697] ECM Internal Temp Sensor High Error	40-231
Failure code [CA698] ECM Int Temp Sensor Low Error	40-232
Failure code [CA731] Eng Bkup Speed Sens Phase Error	40-233
Failure code [CA778] Eng Bkup Speed Sensor Error	40-235
Failure code [CA1117] Persistent Data Lost Error	40-240
Failure code [CA1664] KDOC Malfunction	40-241
Failure code [CA1691] Regeneration Ineffective	40-244
Failure code [CA1695] Sens 5 Supply Volt High Error	40-247
Failure code [CA1696] Sens 5 Supply Volt Low Error	40-248
Failure code [CA1843] Crankcase Press Sens High Error	40-250
Failure code [CA1844] Crankcase Press Sens Low Error	40-252
Failure code [CA1879] KDPF Delta P Sensor High Error	40-254
Failure code [CA1881] KDPF Delta P Sensor Low Error	40-256
Failure code [CA1883] KDPF Delta P Sens In Range Error	40-258
Failure code [CA1921] KDPF Soot Load High Error 1	40-262
Failure code [CA1922] KDPF Soot Load High Error 2	40-265
Failure code [CA1942] Crankcase Press Sens In Range Error	40-270
Failure code [CA1993] KDPF Delta Pressure Low Error	40-271
Failure code [CA2185] Throt Sensor Sup Volt High Error	40-274
Failure code [CA2186] Throt Sensor Sup Volt Low Error	40-275
Failure code [CA2249] Rail Press Very Low Error	40-276
Failure code [CA2271] EGR Valve Pos Sens High Error	40-277
Failure code [CA2272] EGR Valve Pos Sens Low Error	40-279
Failure code [CA2288] Turbo Speed High Error 1	40-282
Failure code [CA2311] IMV Solenoid Error	40-283
Failure code [CA2349] EGR Valve Solenoid Open Error	40-284
Failure code [CA2353] EGR Valve Solenoid Short Error	40-286
Failure code [CA2357] EGR Valve Servo Error	40-288
Failure code [CA2373] Exhaust Manifold Press Sens High error	40-289
Failure code [CA2374] Exhaust Manifold Press Sens Low error	40-291
Failure code [CA2375] EGR Orifice Temp Sens High Error	40-293
Failure code [CA2376] EGR Orifice Temp Sens Low Error	40-295
Failure code [CA2381] KVGTT Pos Sens High Error	40-297
Failure code [CA2382] KVGTT Pos Sens Low Error	40-299
Failure code [CA2383] KVGTT Solenoid Open Error	40-302
Failure code [CA2386] KVGTT Solenoid Short Error	40-304
Failure code [CA2387] KVGTT Servo Error	40-306
Failure code [CA2554] Exh Manifold Press Sens In Range Error	40-307
Failure code [CA2555] Grid Htr Relay Volt Low Error	40-308
Failure code [CA2556] Grid Htr Relay Volt High Error	40-310
Failure code [CA2637] KDOC Face Plugging	40-312
Failure code [CA2639] Manual Stationary Regeneration Request	40-314
Failure code [CA2961] EGR Orifice Temp High Error 1	40-317
Failure code [CA2973] Chg Air Press Sensor In Range Error	40-318
Failure code [CA3133] KDPF Outlet Press Sens High Error	40-319
Failure code [CA3134] KDPF Outlet Press Sens Low Error	40-321
Failure code [CA3135] KDPF Outlet Press Sens In Range Error	40-323
Failure code [CA3251] KDOC Inlet Temp High Error	40-327
Failure code [CA3253] KDOC Temp Error - Non Regeneration	40-330
Failure code [CA3254] KDOC Outlet Temp High Error 1	40-333
Failure code [CA3255] KDPF Temp Error - Non Regeneration	40-336
Failure code [CA3256] KDPF Outlet Temp High Error 1	40-340
Failure code [CA3311] KDOC Outlet Temp High Error 2	40-343
Failure code [CA3312] KDPF Outlet Temp High Error 2	40-346
Failure code [CA3313] KDOC Inlet Temp Sensor Low Error	40-349
Failure code [CA3314] KDOC Inlet Temp Sens High Error	40-352
Failure code [CA3315] KDOC Inlet Temp Sens In Range Error	40-356

Failure code [CA3316] KDOC Outlet Temp Sens Low Error	40-360
Failure code [CA3317] KDOC Outlet Temp Sens High Error.....	40-363
Failure code [CA3318] KDOC Outlet Temp Sens In Range Error	40-367
Failure code [CA3319] KDPF Outlet Temp Sens High Error	40-371
Failure code [CA3321] KDPF Outlet Temp Sens Low Error	40-375
Failure code [CA3322] KDPF Outlet Temp Sens In Range Error	40-378
Failure code [CA3419] Mass Air Flow Sensor Sup Volt High Error	40-382
Failure code [CA3421] Mass Air Flow Sensor Sup Volt Low Error	40-384
Failure code [CA3741] Rail Press Valve Trip Error.....	40-386
Failure code [D130KA] Neutral relay Open	40-387
Failure code [D130KB] Neutral relay Short circuit.....	40-389
Failure code [D130KY] Neutral relay: Hot Short	40-391
Failure code [D19JKZ] Personal Code Relay Abnormality.....	40-393
Failure code [D811MC] KOMTRAX Error.....	40-396
Failure code [D862KA] GPS Antenna Open Circuit	40-397
Failure code [D8ALKA] Operating Lamp Open Circuit (KOMTRAX)	40-398
Failure code [D8ALKB] Operating Lamp Short Circuit (KOMTRAX)	40-400
Failure code [D8AQKR] CAN2 Discon (KOMTRAX)	40-401
Failure code [DAF0MB] Monitor ROM Abnormality.....	40-402
Failure code [DAF0MC] Monitor Error	40-403
Failure code [DAF8KB] Camera Power Supply Short Circuit	40-404
Failure code [DAF9KQ] Model Selection Abnormality	40-405
Failure code [DAFGMC] GPS Module Error.....	40-406
Failure code [DAFLKA] Operating Lamp Open Circuit (Monitor)	40-407
Failure code [DAFLKB] Operating Lamp Short Circuit (Monitor).....	40-409
Failure code [DAFQKR] CAN2 Discon (Monitor)	40-410
Failure code [DAJ000] HST controller: Abnormality in controller	40-411
Failure code [DAJ0KQ] HST controller: Type select signal	40-412
Failure code [DAJ0KT] HST controller: Abnormality in controller	40-413
Failure code [DAJ0MC] HST Con Error	40-414
Failure code [DAJ1KK] HST controller: Source voltage low	40-415
Failure code [DAJ2KK] HST controller: Output voltage low	40-417
Failure code [DAJ5KK] HST: Sensor volt 5V (0) Out of normal range	40-419
Failure code [DAJ6KK] HST: Sensor volt 5V (1) Out of normal range	40-421
Failure code [DAJLKA] Operating Lamp Open Circuit (HST Con)	40-423
Failure code [DAJLKB] Operating Lamp Short Circuit (HST Con)	40-425
Failure code [DAJPMA] Inconsistency of Option Selection (HST)	40-426
Failure code [DAJQKR] CAN2 Discon (HST Con)	40-427
Failure code [DAJRKR] CAN1 Discon (HST Con)	40-428
Failure code [DB2QKR] CAN2 Discon (Engine Con)	40-429
Failure code [DB2RKR] CAN1 Discon (Engine Con)	40-434
Failure code [DBR0KT] ICT Controller: Abnormality in controller	40-439
Failure code [DBR0MC] ICT Con Error.....	40-440
Failure code [DBR1KK] ICT controller: Source voltage low.....	40-441
Failure code [DBR2KK] ICT controller: Output voltage low	40-443
Failure code [DBR5KK] ICT: Sensor volt 5V (0) Out of normal range.....	40-445
Failure code [DBRLKA] Operating Lamp Open Circuit (ICT Con).....	40-447
Failure code [DBRLKB] Operating Lamp Short Circuit (ICT Con).....	40-449
Failure code [DBRPMA] Inconsistency of Option Selection (ICT).....	40-450
Failure code [DBRQKR] CAN2 Discon (ICT Con).....	40-451
Failure code [DBRRKR] CAN1 Discon (ICT Con).....	40-454
Failure code [DBTSKR] LAN Discon (iB Monitor)	40-455
Failure code [DBUTKA] GNSS Antenna Open Circuit.....	40-457
Failure code [DD12KA] Shift up SW: Open	40-458
Failure code [DD12KB] Shift up SW: Short Circuit	40-460
Failure code [DD13KA] Shift down SW: Open.....	40-462
Failure code [DD13KB] Shift down SW: Short Circuit.....	40-464
Failure code [DD14KA] Parking lever SW: Open.....	40-466
Failure code [DD14KB] Parking lever SW: Short circuit.....	40-468

Failure code [DDKAKA] Blade float Sw: Open	40-470
Failure code [DDKAKB] Blade float Sw: Short circuit	40-472
Failure code [DDKFL4] Left Angle Sw: Signal mismatch	40-474
Failure code [DDKGL4] Right Angle Sw: Signal mismatch	40-476
Failure code [DDKHKA] iB Sw: Open	40-478
Failure code [DDKHKB] iB Sw: Short circuit.....	40-480
Failure code [DDNLKA] Weq lock Sw: Open.....	40-482
Failure code [DDNLKB] Weq lock Sw: Short circuit	40-484
Failure code [DDP6KA] Brake Pressure Sensor: Open.....	40-486
Failure code [DDP6KB] Brake Pressure Sensor: Hot Short.....	40-488
Failure code [DDP6MA] Brake pressure sensor: Malfunction	40-490
Failure code [DDU1FS] Parking lever Switch 2: Signal mismatch	40-492
Failure code [DDU1KA] Parking lever Sw2: Open	40-494
Failure code [DDU1KY] Parking lever Sw2: Hot Short	40-496
Failure code [DFA4KX] Blade lift lever: Main and Sub Error	40-498
Failure code [DFA4KZ] Blade lift lever: Main and Sub Error.....	40-499
Failure code [DFA4L8] Blade lift lever: Signal mismatch	40-500
Failure code [DFA5KA] Blade lift lever1: Open.....	40-501
Failure code [DFA5KB] Blade lift lever1: Hot Short	40-504
Failure code [DFA6KA] Blade lift lever2: Open.....	40-506
Failure code [DFA6KB] Blade lift lever2: Hot Short	40-508
Failure code [DFA7KX] Blade tilt lever: Main and Sub Error	40-510
Failure code [DFA7KZ] Blade tilt lever: Main and Sub Error.....	40-511
Failure code [DFA7L8] Blade tilt lever: Signal mismatch	40-512
Failure code [DFA8KA] Blade tilt lever1: Open.....	40-513
Failure code [DFA8KB] Blade tilt lever1: Hot Short	40-516
Failure code [DFA9KA] Blade tilt lever2: Open.....	40-518
Failure code [DFA9KB] Blade tilt lever2: Hot Short	40-521
Failure code [DGS1KA] HST oil temp sensor: Open	40-523
Failure code [DGS1KX] HST oil temp sensor: Out of normal range	40-525
Failure code [DH21KA] Weq pressure sensor: Open	40-526
Failure code [DH21KB] Weq pressure sensor: Hot Short	40-528
Failure code [DHA4KA] Air Cleaner Clog Sensor Open Circuit	40-530
Failure code [DHH7KA] LF HST Pressure Sensor: Open	40-532
Failure code [DHH7KB] LF HST Pressure Sensor: Hot Short	40-534
Failure code [DHH8KA] RF HST Pressure Sensor: Open	40-536
Failure code [DHH8KB] RF HST Pressure Sensor: Hot Short.....	40-538
Failure code [DHH9KA] LR HST Pressure Sensor: Open.....	40-540
Failure code [DHH9KB] LR HST Pressure Sensor: Hot Short.....	40-542
Failure code [DHHAKA] RR HST Pressure Sensor: Open.....	40-544
Failure code [DHHAKB] RR HST Pressure Sensor: Hot Short.....	40-546
Failure code [DK30KA] ST lever1: Open	40-548
Failure code [DK30KB] ST lever1: Hot Short.....	40-550
Failure code [DK30KX] ST lever: Main and Sub Error.....	40-552
Failure code [DK30KZ] ST lever: Main and Sub Error	40-553
Failure code [DK30L8] ST lever: Signal mismatch	40-554
Failure code [DK31KA] ST lever2: Open	40-555
Failure code [DK31KB] ST lever2: Hot Short.....	40-557
Failure code [DK40KA] Decel/Brake potentiometer: Open	40-559
Failure code [DK40KB] Decel/Brake potentiometer: Hot Short.....	40-562
Failure code [DK55KX] FR lever: Main and Sub Error.....	40-564
Failure code [DK55KZ] FR lever: Main and Sub Error.....	40-565
Failure code [DK55L8] FR lever: Signal mismatch.....	40-566
Failure code [DK56KA] FR lever1: Open	40-567
Failure code [DK56KB] FR lever1: Hot Short	40-569
Failure code [DK57KA] FR lever2: Open	40-571
Failure code [DK57KB] FR lever2: Hot Short	40-573
Failure code [DK80KA] IMU Sensor: Open	40-575
Failure code [DKS0L8] Blade lift Stroke sensor: Signal mismatch	40-577

Failure code [DKS1KA] Blade lift Stroke sensor A: Open	40-578
Failure code [DKS1KB] Blade lift Stroke sensor A: Hot Short	40-580
Failure code [DKS2KA] Blade lift Stroke sensor B: Open	40-582
Failure code [DKS2KB] Blade lift Stroke sensor B: Hot Short	40-584
Failure code [DKS3KA] Blade lift Reset sensor: Open	40-586
Failure code [DKS3KB] Blade lift Reset sensor: Hot Short	40-588
Failure code [DKS3MB] Blade lift Reset sensor: Signal mismatch.....	40-590
Failure code [DKS4L8] Blade tilt Stroke sensor: Signal mismatch	40-591
Failure code [DKS5KA] Blade tilt Stroke sensor A: Open	40-592
Failure code [DKS5KB] Blade tilt Stroke sensor A: Hot Short	40-594
Failure code [DKS6KA] Blade tilt Stroke sensor B: Open	40-596
Failure code [DKS6KB] Blade tilt Stroke sensor B: Hot Short	40-598
Failure code [DKS7MB] Blade tilt Reset sensor: Signal mismatch.....	40-600
Failure code [DKSCL8] Angle left Stroke sensor: Signal mismatch	40-601
Failure code [DKSDKA] Angle left Stroke sensor A: Open	40-602
Failure code [DKSDKB] Angle left Stroke sensor A: Hot Short.....	40-604
Failure code [DKSEKA] Angle left Stroke sensor B: Open.....	40-606
Failure code [DKSEKB] Angle left Stroke sensor B: Hot Short.....	40-608
Failure code [DKSFKA] Angle left Reset sensor: Open	40-610
Failure code [DKSFKB] Angle left Reset sensor: Hot Short	40-612
Failure code [DKSFMB] Angle left Reset sensor: Signal mismatch	40-614
Failure code [DLM0KX] HST Motor Speed Sensor: Left/Right Error	40-615
Failure code [DLM0MA] HST motor speed sensor: Malfunction	40-616
Failure code [DLM1KA] Left HST motor speed sensor: Open	40-617
Failure code [DLM1KB] Left HST motor speed sensor: Short circuit.....	40-619
Failure code [DLM1MA] Left HST motor speed sensor: Malfunction.....	40-621
Failure code [DLM2KA] Right HST motor speed sensor: Open.....	40-622
Failure code [DLM2KB] Right HST motor speed sensor: Short circuit	40-624
Failure code [DLM2MA] Right HST motor speed sensor: Malfunction	40-626
Failure code [DLM3KA] Fan rev. sensor: Open	40-627
Failure code [DLM3KB] Fan rev. sensor: Short circuit	40-629
Failure code [DLM3MB] Fan control: Mismatch	40-631
Failure code [DN21FS] Decel/Brake pedal SW: Signal mismatch	40-632
Failure code [DR21KX] Camera 2 Picture Rev. Drive Abnormality	40-634
Failure code [DR31KX] Camera 3 Picture Rev. Drive Abnormality	40-635
Failure code [DV20KB] Back-up alarm: Short circuit.....	40-636
Failure code [DW4BKA] Parking brake solenoid: Open.....	40-638
Failure code [DW4BKB] Parking brake solenoid: Short circuit	40-640
Failure code [DW4BKY] Parking brake solenoid: Hot Short.....	40-642
Failure code [DW7BKA] Fan reverse solenoid: Open	40-644
Failure code [DW7BKB] Fan reverse solenoid: Short circuit	40-646
Failure code [DW7EKA] Slow brake solenoid: Open.....	40-647
Failure code [DW7EKB] Slow brake solenoid: Short circuit	40-649
Failure code [DW7EKY] Slow brake solenoid: Hot Short.....	40-651
Failure code [DWN5KA] Fan EPC: Open.....	40-653
Failure code [DWN5KB] Fan EPC: Short circuit	40-655
Failure code [DWN5KY] Fan EPC: Hot Short.....	40-656
Failure code [DXA4KA] LF HST pump EPC: Open.....	40-658
Failure code [DXA4KB] LF HST pump EPC: Short circuit.....	40-660
Failure code [DXA4KY] LF HST pump EPC: Hot Short	40-661
Failure code [DXA5KA] LR HST pump EPC: Open	40-663
Failure code [DXA5KB] LR HST pump EPC: Short circuit	40-665
Failure code [DXA5KY] LR HST pump EPC: Hot Short.....	40-667
Failure code [DXA6KA] RF HST pump EPC: Open	40-669
Failure code [DXA6KB] RF HST pump EPC: Short circuit.....	40-671
Failure code [DXA6KY] RF HST pump EPC: Hot Short.....	40-672
Failure code [DXA7KA] RR HST pump EPC: Open.....	40-674
Failure code [DXA7KB] RR HST pump EPC: Short circuit.....	40-676
Failure code [DXA7KY] RR HST pump EPC: Hot Short	40-677

Failure code [DXHRKA] Blade lift up EPC: Open	40-679
Failure code [DXHRKB] Blade lift up EPC: Short circuit	40-681
Failure code [DXHRKY] Blade lift up EPC: Hot short	40-682
Failure code [DXHSKA] Blade lift down EPC: Open	40-684
Failure code [DXHSKB] Blade lift down EPC: Short circuit	40-686
Failure code [DXHSKY] Blade lift down EPC: Hot short	40-687
Failure code [DXHTKA] Blade tilt left EPC: Open	40-689
Failure code [DXHTKB] Blade tilt left EPC: Short circuit	40-691
Failure code [DXHTKY] Blade tilt left EPC: Hot short	40-692
Failure code [DXHUKA] Blade tilt right EPC: Open	40-694
Failure code [DXHUKB] Blade tilt right EPC: Short circuit	40-696
Failure code [DXHUKY] Blade tilt right EPC: Hot short	40-697
Failure code [DXJ4KA] Weq lock Sol.: Open	40-699
Failure code [DXJ4KB] Weq lock Sol.: Short circuit	40-701
Failure code [DXJCKA] Blade angle left EPC: Open	40-703
Failure code [DXJCKB] Blade angle left EPC: Short circuit	40-704
Failure code [DXJCKY] Blade angle left EPC: Hot short	40-705
Failure code [DXJDKA] Blade angle right EPC: Open	40-707
Failure code [DXJDKB] Blade angle right EPC: Short circuit	40-708
Failure code [DXJDKY] Blade angle right EPC: Hot short	40-709
Failure code [DXK1KA] Left HST motor EPC: Open	40-711
Failure code [DXK1KB] Left HST motor EPC: Short circuit	40-713
Failure code [DXK1KY] Left HST motor EPC: Hot Short	40-714
Failure code [DXK2KA] Right HST motor EPC: Open	40-716
Failure code [DXK2KB] Right HST motor EPC: Short circuit	40-718
Failure code [DXK2KY] Right HST motor EPC: Hot Short	40-719
Troubleshooting of electrical system (E-mode)	40-721
E-1 Engine does not start (Engine does not crank)	40-721
E-2 Manual preheating system does not work	40-727
E-3 Automatic preheating system does not work	40-730
E-4 While preheating is working, preheating monitor does not light up	40-732
E-5 When starting switch is turned to ON position, machine monitor displays nothing	40-734
E-6 When starting switch is turned to ON position (with engine stopped), basic check monitor lights up	40-737
E-7 Air cleaner clogging monitor lights up in yellow while engine is running	40-738
E-8 Charge level monitor lights up in red while engine is running	40-739
E-9 Engine coolant temperature monitor lights up in red while engine is running	40-740
E-10 Engine oil pressure monitor lights up in red while engine is running	40-741
E-11 HST charge pressure monitor lights up in red while engine is running	40-742
E-12 Hydraulic oil temperature monitor lights up in red while engine is running	40-743
E-13 HST oil filter clogging monitor lights up in red while engine is running	40-744
E-14 Fuel level gauge does not indicate correct level	40-745
E-15 Engine coolant temperature gauge does not indicate correct temperature	40-748
E-16 Hydraulic oil temperature gauge does not indicate correct temperature	40-749
E-17 Operation mode does not change	40-750
E-18 Service mode cannot be selected	40-751
E-19 Operating customize switch does not display customize screen	40-752
E-20 Modifying setting on customize screen does not change setting of machine	40-753
E-21 Service meter is not displayed, while starting switch is in OFF position	40-754
E-22 Work equipment does not operate	40-755
E-23 Foot heater does not operate	40-757
E-24 Horn does not sound	40-762
E-25 Horn does not stop sounding	40-764
E-26 Backup alarm does not sound	40-765
E-27 Backup alarm does not stop sounding	40-766
E-28 Headlamp does not light up	40-767
E-29 Rear lamp does not light up	40-770
E-30 No wiper operates continuously or intermittently	40-773
E-31 Front wiper does not operate	40-775

E-32 Rear wiper does not operate	40-777
E-33 Left door wiper does not operate (failed in both continuous and intermittent operations).....	40-779
E-34 Right door wiper does not operate (failed in both continuous and intermittent operations).....	40-783
E-35 Front washer does not operate	40-787
E-36 Rear washer does not operate.....	40-789
E-37 Left door washer does not operate	40-791
E-38 Right door washer does not operate.....	40-793
E-39 KOMTRAX system does not operate normally	40-795
E-40 Control box shuts down after displaying the messages [GPS receiver not connected!] and [Slope sensor not connected!].....	40-797
E-41 Control box displays the messages [GPS receiver not connected!] and [Slope sensor not connected!]	40-801
E-42 Control box displays the message [Waiting for radio link...]	40-804
E-43 Control box displays the message [IMU sensor not connected]	40-805
E-44 Control box displays the message [Waiting for satellites...].....	40-806
E-45 Control box displays the message [Komatsu controller not connected!].....	40-807
E-46 Control box displays the message [Cylinder Stroke Reading Abnormal]	40-809
E-47 Control box displays the message [Komatsu CAN Comms Abnormal].....	40-810
E-48 Control box displays the message [Komatsu Machine Trouble]	40-811
E-49 Control box displays the message [Waiting to initialize...]	40-812
E-50 Control box displays the message [System Initializing...].....	40-813
E-51 Control box displays the message [Initializing...].....	40-814
E-52 Control box displays the message [Configuring GPS]	40-815
E-53 Control box displays the message [No GPS Localization...].....	40-816
E-54 Control box displays the message [Low precisions...]	40-817
E-55 Control box displays the message [Heading Initializing]	40-818
E-56 Control box displays [Out of design area...].....	40-819
E-57 Control box can not be turned on	40-820
E-58 Control box does not display intelligent Machine Control screen	40-821
E-59 Control box does not display bulldozer image	40-822
E-60 Control box does not display design surface	40-823
E-61 Control box touch panel does not respond	40-824
E-62 Control box touch panel is inaccurate.....	40-825
E-63 Cylinder stroke reset indication does not go out	40-826
E-64 AUTO is not displayed when Auto/manual switch is pressed (AUTO indication goes out).....	40-827
E-65 Blade automatic lower control does not start while AUTO is displayed	40-828
E-66 Blade automatic raise control does not start while AUTO is displayed	40-829
E-67 Blade automatic control function is not activated while AUTO is displayed (Blade automatic control stops)	40-830
E-68 When checking and adjusting the blade elevation, the value is different from actual machine.....	40-831
E-69 Finished surface is inaccurate (The average height of finished surface is lower than designed surface or blade does not touch the surface).....	40-832
E-70 Finished surface is inaccurate (The finished surface is not smooth)	40-833
E-71 Finished surface is inaccurate (When finishing slope horizontally, steps are made in each direction).....	40-834
E-72 Machine can not escape from shoes slip while blade automatic control is activated (Shoes frequently slips).....	40-836
E-73 Machine speed does not increase while blade automatic control is activated	40-837
E-74 Blade tilt angle does not coincide with design surface	40-838
E-75 Blade tilts back while blade automatic control is activated	40-840
E-76 When pressing cut/fill level switch (RAISE), the design surface does not rise.....	40-842
E-77 When pressing cut/fill level switch (LOWER), the design surface does not lower.....	40-844
E-78 When starting switch is turned on position, reverse leveling mode switch LED does not light up or does not go out	40-846

E-79 When reverse leveling mode switch is pressed, buzzer does not sound (does not switch to reverse leveling mode)	40-848
Troubleshooting of hydraulic and mechanical system (H-mode)	40-850
Information described in troubleshooting table (H-mode)	40-850
System chart of hydraulic and mechanical systems	40-851
Failure mode and cause table	40-853
H-1 Neither RH nor LH of tracks does not travel forward nor reverse (None of the travel system operates)	40-857
H-2 Either RH or LH of track does not travel forward nor reverse (Only RH or LH of travel system operates)	40-859
H-3 Either RH or LH of track travel only forward or reverse (Only forward or reverse of RH or LH of travel system does not operate)	40-860
H-4 Travel speed or power is low	40-862
H-5 Travel speed range does not change	40-863
H-6 Shock is large when machine starts or stops	40-864
H-7 Machine deviates largely	40-865
H-8 Machine drift on a slope is large	40-867
H-9 Engine stalls during travel or engine speed drops significantly	40-868
H-10 Unusual noise is heard from around HST pump or motor	40-869
H-11 All work equipment do not operate	40-870
H-12 All work equipment operates slowly or lacks power	40-872
H-13 Blade lift speed or power is low	40-873
H-14 Blade tilt speed or power is low	40-874
H-15 Blade angle speed or power is low	40-875
H-16 Time lag of blade lift is large	40-876
H-17 Hydraulic drift of lifted blade is large	40-877
H-18 Hydraulic drift of tilted blade is large	40-878
H-19 Unusual noise is heard from around work equipment pump or control valve	40-879
H-20 HST oil temperature (hydraulic oil temperature) rises too high	40-880
H-21 Fans speed is abnormal (high, low, or no rotation)	40-882
H-22 Unusual noise is heard from around fan	40-884
Troubleshooting of engine (S-mode)	40-885
Information described in troubleshooting table (S mode)	40-885
S-1 Engine does not crank when starting switch is turned to START position	40-886
S-2 Engine cranks but no exhaust smoke comes out	40-887
S-3 Fuel is being injected but engine does not start (misfiring: engine cranks but does not start)	40-888
S-4 Engine startability is poor	40-889
S-5 Engine does not pick up smoothly	40-891
S-6 Engine stops during operation	40-893
S-7 Engine runs rough or is unstable	40-895
S-8 Engine lacks power	40-896
S-9 KDPF gets clogged in a short time	40-898
S-10 Engine oil consumption is excessive	40-900
S-11 Engine oil becomes contaminated early	40-901
S-12 Fuel consumption is excessive	40-902
S-13 Oil is in coolant (or coolant spurts or coolant level goes down)	40-903
S-14 Oil pressure drops	40-904
S-15 Fuel mixes into engine oil	40-905
S-16 Water mixes into engine oil (milky)	40-906
S-17 Coolant temperature rises too high (overheating)	40-907
S-18 Unusual noise is heard	40-908
S-19 Vibration is excessive	40-909
S-20 Air cannot be bled from fuel circuit	40-910
S-21 Active regeneration is executed frequently	40-911
S-22 Active regeneration takes time	40-912
S-23 White smoke is exhausted during active regeneration	40-913
50 Disassembly and assembly	50-1
Table of contents	50-2

Related information on disassembly and assembly	50-4
How to read this manual	50-4
Coating materials list	50-6
Special tools list	50-10
Sketches of special tools	50-16
Engine and cooling system	50-30
Removal and installation of supply pump assembly	50-30
Removal and installation of fuel injector assembly	50-35
Removal and installation of cylinder head assembly	50-43
Removal and installation of radiator assembly	50-59
Removal and installation of aftercooler assembly	50-63
Removal and installation of hydraulic oil cooler assembly	50-66
Removal and installation of cooling fan drive assembly	50-69
Removal and installation of cooling fan motor assembly	50-72
Removal and installation of engine assembly	50-74
Disassembly and assembly of damper assembly	50-81
Removal and installation of engine front oil seal	50-82
Removal and installation of engine rear oil seal	50-84
Removal and installation of engine hood assembly	50-87
Removal and installation of fuel tank assembly	50-90
Removal and installation of KDPF assembly	50-94
Disassembly and assembly of KDPF assembly	50-97
Removal and installation of KCCV assembly	50-106
Removal and installation of KVGVT assembly	50-107
Removal and installation of EGR (Exhaust Gas Recirculation) cooler assembly	50-110
Removal and installation of EGR (Exhaust Gas Recirculation) valve assembly	50-113
Removal and installation of belt for alternator and air conditioner compressor	50-114
Removal and installation of air cleaner assembly	50-115
Power train	50-117
Removal and installation of HST pump assembly	50-117
Removal and installation of HST motor and final drive assembly	50-119
Disassembly and assembly of final drive	50-122
Undercarriage and frame	50-132
Removal and installation of track frame assembly	50-132
Removal and installation of idler assembly	50-136
Disassembly and assembly of idler	50-138
Removal and installation of recoil spring assembly	50-142
Disassembly and assembly of recoil spring	50-143
Removal and installation of track roller assembly	50-147
Disassembly and assembly of track roller assembly	50-149
Removal and installation of carrier roller assembly	50-152
Disassembly and assembly of carrier roller assembly	50-154
Removal and installation of segment teeth	50-156
Separation and connection of track shoe assembly (Standard type track shoe)	50-157
Separation and connection of track shoe assembly (PLUS type track shoe)	50-160
Overall disassembly and assembly of track shoe assembly (Standard type track shoe)	50-161
Overall disassembly and assembly of track shoe assembly (PLUS type track shoe)	50-177
Disassembly and assembly of one track link assembly in field (Standard type track shoe)	50-184
Disassembly and assembly of one track link assembly in field (PLUS type track shoe)	50-190
Removal and installation of pivot shaft assembly	50-195
Removal and installation of equalizer bar assembly	50-197
Removal and installation of equalizer bar side bushing	50-199
Hydraulic system	50-200
Removal and installation of hydraulic tank assembly	50-200
Removal and installation of control valve assembly	50-204
Disassembly and assembly of hydraulic cylinder assembly	50-207

00 Index and foreword

Index

Work equipment	50-215
Removal and installation of work equipment assembly	50-215
Removal and installation of blade assembly	50-218
Removal and installation of U-frame assembly	50-221
Cab and its attachments	50-224
Removal and installation of ROPS cab assembly	50-224
Removal and installation of operator's cab glass (adhesion glass)	50-229
Removal and installation of operator's seat	50-235
Removal and installation of seat belt	50-236
Removal and installation of foot heater assembly	50-237
Disassembly and assembly of foot heater assembly	50-239
Removal and installation of air conditioner unit assembly	50-240
Removal and installation of air conditioner compressor assembly	50-244
Electrical system	50-246
Removal and installation of machine monitor assembly	50-246
Removal and installation of engine controller assembly	50-247
Removal and installation of HST controller assembly	50-249
Removal and installation of mass air flow and temperature sensor	50-250
Removal and installation of KOMTRAX terminal	50-251
Removal and installation of ICT sensor controller assembly	50-252
Removal and installation of control box	50-253
Removal and installation of GNSS receiver	50-254
Removal and installation of GNSS antenna	50-255
Removal and installation of IMU sensor	50-258
60 Maintenance standard	60-1
Table of contents	60-2
Engine and cooling system	60-3
Engine mount	60-3
Cooling fan motor	60-4
Oil cooler bypass and HST charge safety valve	60-6
Power train	60-7
Damper	60-7
HST pump	60-8
HST motor	60-10
Charge pump	60-11
Solenoid valve	60-12
Final drive	60-13
Sprocket	60-14
Full-scale drawing of sprocket tooth profile	60-15
Undercarriage and frame	60-17
Suspension	60-17
Track frame and idler cushion	60-19
Idler	60-21
Track roller	60-23
Carrier roller	60-27
Track shoe	60-29
Hydraulic system	60-35
Hydraulic tank	60-35
Work equipment and cooling fan pump	60-36
Control valve	60-39
Ripper PPC valve	60-46
Quick drop valve	60-48
Angle control EPC valve	60-50
Work equipment	60-51
Blade	60-51
Cutting edge and end bit	60-54
Ripper	60-55
Lift cylinder	60-57
Lift cylinder with stroke and reset sensor	60-58

Tilt cylinder with stroke sensor.....	60-59
Angle cylinder.....	60-60
Angle cylinder with stroke and reset sensor.....	60-61
Ripper cylinder.....	60-62
Cab and its attachments.....	60-63
Cab mount.....	60-63
Electrical system.....	60-64
System component parts.....	60-64
Sensor.....	60-65
80 Appendix.....	80-1
Table of contents.....	80-2
Air conditioner components.....	80-3
Precautions for refrigerant.....	80-3
Air conditioner component.....	80-4
Configuration and function of refrigeration cycle.....	80-7
Outline of refrigeration cycle.....	80-8
Air conditioner unit.....	80-10
Dual pressure switch.....	80-14
Pressure switch.....	80-15
Compressor.....	80-16
Condenser.....	80-17
Receiver drier.....	80-19
Procedure for testing and troubleshooting.....	80-20
Electrical circuit diagram.....	80-23
System diagram.....	80-24
Parts and connectors layout.....	80-26
Testing relays.....	80-31
Troubleshooting chart 1.....	80-33
Troubleshooting chart 2.....	80-34
Information described in troubleshooting table.....	80-36
A-1 Troubleshooting for condenser fan.....	80-37
A-2 Troubleshooting for compressor and refrigerant system (Air is not cooled).....	80-40
A-3 Troubleshooting for blower motor system (No air comes out or air flow is abnormal).....	80-44
A-4 Troubleshooting for temperature control.....	80-46
Troubleshooting with gauge pressure.....	80-49
Connection of service tool.....	80-52
Precautions for disconnecting and connecting hoses and tubes in air conditioner circuit.....	80-54
Handling of compressor oil.....	80-56
90 Diagrams and drawings.....	90-1
Table of contents.....	90-2
Hydraulic circuit diagram.....	90-3
Symbols in hydraulic circuit diagram.....	90-3
Hydraulic circuit diagram.....	90-7
Electric circuit diagram.....	90-9
Symbols in electric circuit diagram.....	90-9
Electrical circuit diagram.....	90-13
Index.....	1

Foreword, safety and general information (ALL-0370-001-A-00-A)

Important safety notice (ALL-1120-012-A-01-A)

(Rev. 2014/08)

- Appropriate servicing and repair are extremely important to ensure safe operation of the machine. The shop manual describes the effective and safe servicing and repair methods recommended by Komatsu. Some of these methods require the use of the special tools designed by Komatsu for the specific purpose.
- The symbol mark is used for such matters that require special cautions during the work. The work indicated by the caution mark should be performed according to the instructions with special attention to the cautions. Should hazardous situation occur or be anticipated during such work, be sure to keep safe first and take every necessary measure.

Safety points

- Good arrangement
- Correct work clothes
- Observance of work standard
- Practice of making and checking signals
- Prohibition of operation and handling by unlicensed workers
- Safety check before starting work
- Wearing protective goggles (for cleaning or grinding work)
- Wearing shielding goggles and protectors (for welding work)
- Good physical condition and preparation
- Precautions against work which you are not used to or you are used to too much

General precautions

 Inappropriate handling causes an extreme danger. Read and understand what is described in the operation and maintenance manual before operating the machine. Read and understand what is described in this manual before starting the work.

- Before performing any greasing or repairs, read all the safety labels stuck to the machine. For the locations of the safety labels and detailed explanation of precautions, see the operation and maintenance manual.
- Locate a place in the repair workshop to keep the tools and removed parts. Always keep the tools and parts in their correct places. Always keep the work area clean and make sure that there is no dirt, water or oil on the floor. Smoke only in the areas provided for smoking. Never smoke while working.
- When performing any work, always wear the safety shoes and helmet. Do not wear loose work clothes, or clothes with buttons missing.
 1. Always wear the protective eyeglasses when hitting parts with a hammer.
 2. Always wear the protective eyeglasses when grinding parts with a grinder, etc.
- When performing any work with 2 or more workers, always agree on the working procedure

before starting. While working, always keep conversations of the work between your fellow workers and your self on any step of the work. During the work, hang the warning tag of "UNDER WORKING" in the operator's compartment.

- Only qualified workers must perform the work and operation which require license or qualification.
- Keep the tools in good condition. And learn the correct way to use the tools, and use the proper ones among them. Before starting the work, thoroughly check the tools, lift truck, service vehicle, etc.
- If welding repairs is required, always have a trained and experienced welder with good knowledge of welding perform the work. When performing welding work, always wear welding gloves, apron, shielding goggles, cap, etc.
- Before starting work, warm up your body thoroughly to start work under good condition.
- Avoid continuing work for long hours and take rests with proper intervals to keep your body in good condition. Take a rest in a specified safe place.

Preparation

- Before adding oil or making any repairs, place the machine on a firm and level ground, and apply the parking brake and chock the wheels or tracks to prevent the machine from moving.
- Before starting work, lower the work equipment (blade, ripper, bucket, etc.) to the ground. If it is not possible to lower the equipment to the ground, insert the lock pin or use blocks to prevent the work equipment from falling. And be sure to lock all the work equipment control levers and hang a warning tag on them.
- When performing the disassembling or assembling work, support the machine securely with blocks, jacks, or stands before starting the work.
- Remove all of mud and oil from the steps or other places used to get on and off the machine completely. Always use the handrails, ladders of steps when getting on or off the machine. Never

jump on or off the machine. When the scaffold is not provided, use steps or stepladder to secure your footing.

Precautions during work

- For the machine equipped with the battery disconnect switch, check that the system operating lamp is turned off before starting the work. Then, turn the battery disconnect switch to OFF (○) position and remove the switch key. For the machine not equipped with the battery disconnect switch, remove the cable from the battery before starting the work. Be sure to remove the negative end (-) of the battery cable first.
- Release the remaining pressure in the circuits completely before the work when the parts in the circuits of oil, fuel, coolant and air are disconnected or removed. When the cap of the oil filter, drain plug or oil pressure pickup plug is removed, loose them slowly to prevent the oil from spurting out.
- When removing or installing the checking plug or the piping in the fuel circuit, wait 30 seconds or longer after the engine is shut down and start the work after the remaining pressure is released from the fuel circuit.
- Immediately after the engine is shut down, the coolant and oil in the circuits are hot. Be careful not to get scalded by the hot coolant and oil. Start the work after checking that the coolant and oil are cooled down sufficiently.
- Start the work after the engine is shut down. Be sure to shut down the engine when working on or around the rotating parts in particular. When checking the machine without shutting down the engine (measuring oil pressure, rotational speed, oil or coolant temperature), take extreme care not to get caught in the rotating parts or the working equipment.
- The hoist or crane must be used to sling the components weighing 25 kg or heavier. Check the slings (wire rope, nylon sling, chain and hook) for damage before the work. Use the slings with ample capacity and install them to the proper places. Operate the hoist or crane slowly to prevent the component from hitting any other part. Do not work with any part still raised by the hoist or crane.
- When removing the part which is under internal pressure or reaction force of the spring, always leave 2 bolts in diagonal positions. Loosen those 2 bolts gradually and alternately and release the pressure, then, remove the part.
- When removing the part, be careful not to break or damage the electrical wiring. The damaged wiring may cause electrical fires.
- When removing piping, prevent the fuel or oil from spilling out. If any fuel or oil drips onto the floor, wipe it off immediately. Fuel or oil on the floor can cause you to slip and can even cause fires.
- As a general rule, do not use gasoline to wash parts. Do not use gasoline to clean the electrical parts, in particular.
- Reinstall the parts removed to their original places. Replace the damaged parts and the parts which must not be used with new ones. When installing the hoses and wiring harnesses, be careful that they are not damaged by contacting with other parts when the machine is operated.
- When connecting the high pressure hoses and tubes, make sure that they are not twisted. The damaged high pressure hoses and tubes are very dangerous when they are installed. So, be extremely careful when connecting the high pressure pipings. In addition, check that their connections are correct.
- When assembling or installing the parts, be sure to tighten the bolts to the specified torque. When installing the protective parts such as guards, or the parts which vibrate violently or rotate at high speeds, be sure to check that they are installed correctly.
- When aligning 2 holes, never insert your fingers or hand into the holes. Align the holes with care so that your fingers are not caught in the hole.
- When measuring hydraulic pressure, check that the measuring tools are correctly installed.
- Pay attention to safety when removing and installing the tracks of the track type machines. When removing the track, it separates suddenly. The workers should not stand at either end of the track.
- If the engine is operated for a long time in a closed place which is not ventilated well, you may suffer from gas poisoning. Accordingly, open the windows and doors to ventilate the place well.

Precautions for slinging work and making signals

- Only one appointed worker must make signals and co-worker must communicate with each other frequently. The appointed signaler must make specified signals clearly at the place where the signaler is well seen from the operator's seat and where the signaler can see the working condition easily. The signaler must always stand in front of the load and guide the operator safely.
 1. Do not stand under the load.
 2. Do not step on the load.
- Check the slings before starting sling work.
- Keep putting on the gloves during sling work. (Put on the leather gloves, if available.)

00 Index and foreword

Foreword, safety and general information

- Measure the weight of the load by the eye and check its center of gravity.
- Use the proper sling according to the weight of the load and method of slinging. If too thick wire ropes are used to sling a light load, the load may slip and fall.
- Do not sling a load with 1 wire rope only. If do so, the load may rotate or the sling gets loose and the sling may slip off. Install 2 or more wire ropes symmetrically.

⚠ Slinging with one rope may cause turning of the load during hoisting, untwisting of the rope, or slipping of the rope from its original slinging position on the load, which can result in a dangerous accident.

- Hanging angle must be 60 deg. or smaller as a rule.
- When hanging a heavy load (25kg or heavier), the hanging angle of the rope must be narrower than that of the hook.
- ★ When slinging a load with 2 ropes or more, the larger the hanging angle is, the larger the tension of each rope. The figure bellow shows the variation of allowable load in kg when hoisting is made with 2 ropes, each of which is allowed to sling up to 9.8 kN {1,000kg} a load vertically, at various hanging angles. When the 2 ropes sling a load vertically, up to 2,000 kg of total weight can be suspended. This weight is reduced to 1,000 kg when the 2 ropes make a hanging angle of 120 deg.. If the 2 ropes sling a 2,000 kg load at a hanging angle of 150 deg., each rope is subjected to a force as large as 4,000 kg.

- When installing wire ropes to an angular load, apply pads to protect the wire ropes. If the load is slippery, apply proper material to prevent the wire rope from slipping.
- Use the specified eye bolts and fix wire ropes, chains, etc. to them with shackles, etc.
- Apply wire ropes to the middle part of the hook.

- ★ Slinging near the tip of the hook may cause the rope to slip off the hook during hoisting. The strength of the hook is maximum at its central part.

- Do not use twisted or kinked wire ropes.
- When slinging up a load, observe the following.
 1. Wind up the rope slowly until the wire rope tensions. When putting your hands on the wire ropes, do not grasp them but press them down from above. If you grasp them, your fingers may be caught.
 2. After the wire ropes are stretched, stop the crane and check the condition of the slung load, wire ropes, and pads.
 3. If the load is unstable or the wire rope or chains are twisted, lower the load and lift it up again.
 4. Do not lift up the load at an angle.
- When lowering a load, pay attention to the following.
 1. When lifting down a load, stop it temporarily at 30 cm above the floor, and then lower it slowly.
 2. Check that the load is stable, and then remove the sling.
 3. Remove kinks and dirt from the wire ropes and chains used for the sling work, and put them in the specified place.

Precautions for using mobile crane

- ★ Read the Operation and Maintenance Manual of the crane carefully in advance and operate the crane safely.

Precautions for using overhead traveling crane

⚠ The hoist or crane must be used to sling the components weighing 25 kg or heavier. A part weighing 25 kg or heavier in "disassembly and assembly" section is indicated with the symbol of .

- Before starting work, check the wire ropes, brake, clutch, controller, rails, over winding prevention device, ground fault circuit interrupter