

HYDRAULIC
EXCAVATOR

PC290LC-8
PC290NLC-8

SERIAL NUMBERS PC290LC- K50001
 PC290NLC- K50001^{and up}

HYDRAULIC EXCAVATOR

PC290LC-8 PC290NLC-8

Machine model Serial number

PC290LC-8 K50001 and up
PC290NLC-8 K50001 and up

00 Index and foreword

Index

Organization list of the shop manual	2
Table of contents	4

Organization list of the shop manual

The contents of this shop manual are shown together with Form No. in a list.

Note 1: Always keep the latest version of this manual in accordance with this list and utilize accordingly.

The marks shown to the right of Form No. denote the following:

○: New issue (to be filed additionally) ●: Revision (to be replaced for each Form No.)

Note 2: This shop manual can be supplied for each Form No.

Note 3: To file this shop manual in the special binder for management, handle it as follows:

- Place a divider on the top of each section in the file after matching the Tub No. with No. indicated next to each Section Name shown in the table below:
- File overview and other materials in sections in the order shown below and utilize them accordingly.

Section Title	Form Number
Shop Manual, contents binder, binder label and tabs	UEN00001-01 ●
00 Index and foreword	
Index	UEN00002-01
Foreword and general information	UEN00003-00
01 Specification	
Specification and technical data	UEN00004-00
10 Structure, function and maintenance standard	
Engine and cooling system	UEN00005-00
Power train	UEN00006-00
Undercarriage and frame	UEN00007-00
Hydraulic system, Part 1	UEN00008-01 ●
Hydraulic system, Part 2	UEN00009-00
Hydraulic system, Part 3	UEN00010-01 ●
Work equipment	UEN00011-00
Cab and its attachments	UEN00012-00
Electrical system	UEN00013-01 ●
20 Standard value table	
Standard service value table	UEN00014-00
30 Testing and adjusting	
Testing and adjusting, Part 1	UEN00015-00
Testing and adjusting, Part 2	UEN00016-00
Testing and adjusting, Part 3	UEN00017-00
40 Troubleshooting	
General information on troubleshooting	UEN00018-00
Troubleshooting by failure code (Display of code), Part 1	UEN00019-00
Troubleshooting by failure code (Display of code), Part 2	UEN00020-00
Troubleshooting by failure code (Display of code), Part 3	UEN00021-00
Troubleshooting by failure code (Display of code), Part 4	UEN00022-00
Troubleshooting of electrical system (E-mode)	UEN00023-00
Troubleshooting of hydraulic and mechanical system (H-mode)	UEN00024-00
Troubleshooting of engine (S-mode)	UEN00025-00

50 Disassembly and assembly	
General information on disassembly and assembly	UEN00026-00
Engine and cooling system	UEN00027-00
Power train	UEN00028-00
Undercarriage and frame	UEN00029-00
Hydraulic system	UEN00030-00
Work equipment	UEN00031-00
Cab and its attachments	UEN00032-00
Electrical system	UEN00033-00
90 Diagrams and drawings	
Hydraulic diagrams and drawings	UEN00034-01 ●
Electrical diagrams and drawings	UEN00035-01 ●

Table of contents

00 Index and foreword	
Index	UEN00002-01
Organization list of the shop manual	2
Table of contents.....	4
Foreword and general information	UEN00003-00
Foreword and general information	2
Safety notice	2
How to read the shop manual	6
Explanation of terms for maintenance standard	8
Handling electric equipment and hydraulic component	10
How to read electric wire code.....	18
Method of disassembling and connecting push-pull type coupler	21
Standard tightening torque table.....	24
Conversion table.....	28
01 Specification	
Specification and technical data	UEN00004-00
Specification and technical data	2
Specification dimension drawings.....	2
Working range diagram	3
Specifications.....	4
Weight table	6
Table of fuel, coolant and lubricants	8
10 Structure, function and maintenance standard	
Engine and cooling system	UEN00005-00
Engine and cooling system	2
Engine related parts.....	2
Radiator, oil cooler, aftercooler and fuel cooler.....	3
Power train	UEN00006-00
Power train	2
Power train.....	2
Final drive	4
Swing machinery	6
Swing circle.....	8
Undercarriage and frame	UEN00007-00
Undercarriage and frame	2
Track frame and recoil spring	2
Idler.....	4
Carrier roller.....	6
Track roller	7
Track shoe	8
Hydraulic system, Part 1	UEN00008-01
Hydraulic system, Part 1	2
Hydraulic equipment layout drawing.....	2
Hydraulic tank and filter	4
Hydraulic pump.....	6
Pilot oil filter	28
Hydraulic system, Part 2	UEN00009-00
Hydraulic system, Part 2	2
Control valve.....	2
CLSS	13
Functions and operation by valve	18

Hydraulic system, Part 3	UEN00010-01
Hydraulic system, Part 3	3
Swing motor	3
Center swivel joint	12
Travel motor	15
PPC valve	28
Valve control	50
ATT EPC Valve Assembly	52
Solenoid valve	54
PPC Accumulator	56
Return oil filter	57
Attachment circuit selector valve	58
Quick coupler control valve	60
Quick coupler control valve	62
Hydraulic cylinder	64
Work equipment	UEN00011-00
Work equipment	2
Dimensions of components	2
Cab and its attachments	UEN00012-00
Cab and its attachments	2
Air conditioner piping	2
Electrical system	UEN00013-01
Electrical system	3
Engine control	3
Electrical control system	12
Monitor system	37
Sensor	68
PPC Levers	71
KOMTRAX terminal system	73
20 Standard value table	
Standard service value table	UEN00014-00
Standard service value table	2
Standard value table for engine related parts	2
Standard value table for chassis related parts	3
30 Testing and adjusting	
Testing and adjusting, Part 1	UEN00015-00
Testing and adjusting, Part 1	3
Tools for testing, adjusting, and troubleshooting	3
Measuring engine speed	6
Measuring intake air pressure (boost pressure)	7
Checking exhaust gas color	8
Adjusting valve clearance	9
Measuring compression pressure	11
Measuring blow-by pressure	13
Measuring engine oil pressure	14
Handling fuel system parts	15
Releasing residual pressure from fuel system	15
Measuring fuel pressure	16
Measuring fuel return rate and leakage	18
Bleeding air from fuel circuit	20
Checking fuel circuit for leakage	22
Checking and adjusting air conditioner compressor belt tension	23
Measuring swing circle bearing clearance	24
Checking and adjusting track shoe tension	25

Measuring and adjusting oil pressure in work equipment, swing, and travel circuits.....	27
Measuring control circuit basic pressure	30
Measuring and adjusting oil pressure in pump PC control circuit.....	31
Measuring and adjusting oil pressure in pump LS control circuit.....	34
Measuring solenoid valve output pressure	38
Measuring PPC valve output pressure	41
Adjusting play of work equipment and swing PPC valves	43
Checking parts which cause hydraulic drift of work equipment	45
Releasing residual pressure from hydraulic circuit	46
Measuring oil leakage.....	47
Bleeding air from each part.....	50
Checking cab tipping stopper	52
Adjusting mirrors.....	54
Testing and adjusting, Part 2	UEN00016-00
Testing and adjusting, Part 2	2
Special functions of machine monitor	2
Testing and adjusting, Part 3	UEN00017-00
Testing and adjusting, Part 3.....	2
Handling high-voltage circuit of engine controller	2
Preparation work for troubleshooting of electrical system	3
Procedure for testing diodes.....	7
Pm Clinic service	9
40 Troubleshooting	
General information on troubleshooting	UEN00018-00
General information on troubleshooting	2
Points to remember when troubleshooting	2
Sequence of events in troubleshooting.....	3
Check before troubleshooting.....	4
Classification and procedures for troubleshooting.....	5
How to read electric wire code.....	9
Connection table for connector pin numbers	12
T-boxes and T-adapters table	35
Troubleshooting by failure code (Display of code), Part 1	UEN00019-00
Troubleshooting by failure code (Display of code), Part 1.....	3
Failure codes table	3
Before carrying out troubleshooting when failure code is displayed.....	8
Information in troubleshooting table.....	12
Failure code [989L00] Engine Controller Lock Caution 1	14
Failure code [989M00] Engine Controller Lock Caution 2	14
Failure code [989N00] Engine Controller Lock Caution 3.....	15
Failure code [AA10NX] Air Cleaner Clogging	15
Failure code [AB00KE] Charge Voltage Low	16
Failure code [B@BAZG] Eng Oil Press. Low.....	18
Failure code [B@BAZK] Eng Oil Level Low.....	18
Failure code [B@BCNS] Eng Water Overheat	19
Failure code [B@BCZK] Eng Water Level Low	19
Failure code [B@HANS] Hydr Oil Overheat	20
Failure code [CA111] EMC Critical Internal Failure.....	20
Failure code [CA115] Eng Ne and Bkup Speed Sens Error.....	21
Failure code [CA122] Chg Air Press Sensor High Error	22
Failure code [CA123] Chg Air Press Sensor Low Error.....	24
Failure code [CA131] Throttle Sensor High Error	26
Failure code [CA132] Throttle Sensor Low Error.....	28
Failure code [CA144] Coolant Temp Sens High Error	30
Failure code [CA145] Coolant Temp Sens Low Error.....	32
Failure code [CA153] Chg Air Temp Sensor High Error	34

Failure code [CA154] Chg Air Temp Sensor Low Error	36
Failure code [CA155] Chg Air Temp High Speed Derate.....	38
Failure code [CA187] Sens Supply 2 Volt Low Error	40
Failure code [CA221] Ambient Press Sens High Error	42
Failure code [CA222] Ambient Press Sens Low Error.....	44
Failure code [CA227] Sens Supply 2 Volt High Error	46
Failure code [CA234] Eng Overspeed.....	47
Failure code [CA238] Ne Speed Sens Supply Volt Error.....	48
Failure code [CA271] IMV/PCV1 Short Error	49
Failure code [CA272] IMV/PCV1 Open Error	50
Failure code [CA322] Inj #1 (L#1) Open/Short Error	52
Failure code [CA323] Inj #5 (L#5) Open/Short Error	54
Failure code [CA324] Inj #3 (L#3) Open/Short Error	56
Failure code [CA325] Inj #6 (L#6) Open/Short Error	58
Failure code [CA331] Inj #2 (L#2) Open/Short Error	60
Failure code [CA332] Inj #4 (L#4) Open/Short Error	62
Troubleshooting by failure code (Display of code), Part 2	UEN00020-00
Troubleshooting by failure code (Display of code), Part 2.....	3
Failure code [CA342] Calibration Code Incompatibility	3
Failure code [CA351] Injectors Drive Circuit Error.....	4
Failure code [CA352] Sens Supply 1 Volt Low Error	6
Failure code [CA386] Sens Supply 1 Volt High Error	8
Failure code [CA428] Water in Fuel Sensor High Error.....	10
Failure code [CA429] Water in Fuel Sensor Low Error.....	12
Failure code [CA435] Eng Oil Press Sw Error.....	14
Failure code [CA441] Battery Voltage Low Error.....	15
Failure code [CA442] Battery Voltage High Error.....	18
Failure code [CA449] Rail Press Very High Error.....	20
Failure code [CA451] Rail Press Sensor High Error.....	22
Failure code [CA452] Rail Press Sensor Low Error	24
Failure code [CA488] Chg Air Temp High Torque Derate.....	26
Failure code [CA553] Rail Press High Error	26
Failure code [CA559] Rail Press Low Error.....	27
Failure code [CA689] Eng Ne Speed Sensor Error	28
Failure code [CA731] Eng Bkup Speed Sens Phase Error.....	30
Failure code [CA757] All Continuous Data Lost Error	32
Failure code [CA778] Eng Bkup Speed Sensor Error.....	34
Failure code [CA1633] KOMNET Datalink Timeout Error.....	36
Failure code [CA2185] Throt Sens Sup Volt High Error	38
Failure code [CA2186] Throt Sens Sup Volt Low Error	39
Failure code [CA2249] Rail Press Very Low Error.....	40
Failure code [CA2311] IMV Solenoid Error.....	42
Failure code [CA2555] Grid Htr Relay Volt High Error.....	44
Failure code [CA2556] Grid Htr Relay Volt Low Error	46
Failure code [D19JKZ] Personal Code Relay Abnormality.....	48
Failure code [D862KA] GPS Antenna Discon	50
Failure code [DA25KP] 5V Sensor 1 Power Abnormality	51
Failure code [DA29KQ] Model Selection Abnormality	58
Troubleshooting by failure code (Display of code), Part 3	UEN00021-00
Troubleshooting by failure code (Display of code), Part 3.....	4
Failure code [DA2RMC] CAN Discon (Pump Con Detected)	4
Failure code [DAFGMC] GPS Module Error.....	6
Failure code [DAFRMC] CAN Discon (Monitor Detected).....	8
Failure code [DGH2KB] Hydr Oil Sensor Short.....	10
Failure code [DHPAMA] F Pump Press Sensor Abnormality.....	12
Failure code [DHPBMA] R Pump Press Sensor Abnormality.....	14
Failure code [DHS3MA] Arm Curl PPC Press Sensor Abnormality.....	16

Failure code [DHS4MA] Bucket Curl PPC Press Sensor Abnormality	18
Failure code [DHS8MA] Boom Raise PPC Press Sensor Abnormality	20
Failure code [DHSAMA] Swing RH PPC Press Sensor Abnormality	22
Failure code [DHSBMA] Swing LH PPC Press Sensor Abnormality	24
Failure code [DHSDMA] Bucket Dump PPC Press Sensor Abnormality	26
Failure code [DHX1MA] Overload Sensor Abnormality (Analog)	28
Failure code [DW43KA] Travel Speed Sol Discon	30
Failure code [DW43KB] Travel Speed Sol Short	32
Failure code [DW45KA] Swing Brake Sol Discon	34
Failure code [DW45KB] Swing Brake Sol Short	36
Failure code [DW91KA] Travel Junction Sol Discon	38
Failure code [DW91KB] Travel Junction Sol Short	40
Failure code [DWA2KA] Service Sol Discon	42
Failure code [DWA2KB] Service Sol Short	43
Failure code [DWK0KA] 2-stage Relief Sol Discon	44
Failure code [DWK0KB] 2-stage Relief Sol Short	46
Troubleshooting by failure code (Display of code), Part 4	UEN00022-00
Troubleshooting by failure code (Display of code), Part 4	4
Failure code [DXA8KA] PC-EPC (F) Sol Discon	4
Failure code [DXA8KB] PC-EPC (F) Sol Short	6
Failure code [DXA9KA] PC-EPC (R) Sol Discon	8
Failure code [DXA9KB] PC-EPC (R) Sol Short	10
Failure code [DXE0KA] LS-EPC Sol Discon	12
Failure code [DXE0KB] LS-EPC Sol Short	14
Failure code [DXE4KA] Service Current EPC Discon	16
Failure code [DXE4KB] Service Current EPC Short	18
Failure code [DXE5KA] Merge-divider Main Sol Discon	20
Failure code [DXE5KB] Merge-divider Main Sol Short	22
Failure code [DXE6KA] Merge-divider LS Sol Discon	24
Failure code [DXE6KB] Merge-divider LS Sol Short	26
Failure code [DY20KA] Wiper Working Abnormality	28
Failure code [DY20MA] Wiper Parking Abnormality	30
Failure code [DY2CKA] Washer Drive Discon	32
Failure code [DY2CKB] Washer Drive Short	34
Failure code [DY2DKB] Wiper Drive (For) Short	36
Failure code [DY2EKB] Wiper Drive (Rev) Short	38
Troubleshooting of electrical system (E-mode)	UEN00023-00
Troubleshooting of electrical system (E-mode)	3
Before carrying out troubleshooting of electrical system	3
Information in troubleshooting table	5
E-1 When starting switch turned ON, machine monitor displays nothing	6
E-2 When starting switch turned ON (before starting engine), basic check item lights up	8
E-3 Engine does not start (Engine does not turn)	11
E-4 Preheater does not operate	14
E-5 Automatic warm-up system does not operate (in cold season)	16
E-6 All work equipment, swing, and travel mechanism do not move or cannot be locked	18
E-7 Precaution lights up while engine is running	20
E-8 Emergency stop item lights up while engine is running	25
E-9 Engine coolant temperature gauge does not indicate normally	26
E-10 Hydraulic oil temperature gauge does not indicate normally	27
E-11 Fuel level gauge does not indicate normally	29
E-12 Contents of display by machine monitor are different from applicable machine	31
E-13 Machine monitor does not display some items	31
E-14 Function switch does not work	31
E-15 Auto-decelerator does not operate normally	32
E-16 Working mode does not change	33
E-17 Travel speed does not change	34

E-18 Alarm buzzer cannot be stopped	35
E-19 Windshield wiper and window washer do not operate	36
E-20 Power maximizing function does not operate normally.....	38
E-21 Swing holding brake does not operate normally	40
E-22 Travel alarm does not sound or does not stop sounding	42
E-23 Air conditioner does not operate normally (including air conditioner abnormality record)	44
E-24 When starting switch is turned OFF, service meter is not displayed	56
E-25 Machine monitor cannot be set in service mode.....	56
E-26 Monitoring function does not display lever control signal normally	57
E-27 KOMTRAX system does not operate normally	65
Troubleshooting of hydraulic and mechanical system (H-mode)	UEN00024-00
Troubleshooting of hydraulic and mechanical system (H-mode)	4
System diagram of hydraulic and mechanical system.....	4
Information in troubleshooting table	6
H-1 Speed or power of whole work equipment, swing, and travel is low.....	7
H-2 Engine speed lowers extremely or engine stalls.....	9
H-3 Work equipment, swing, and travel systems do not work	10
H-4 Abnormal sound comes out from around hydraulic pump	10
H-5 Auto-decelerator does not operate	11
H-6 Fine control performance or response is low.....	11
H-7 Speed or power of boom is low.....	12
H-8 Speed or power of arm is low	13
H-9 Speed or power of bucket is low	14
H-10 Work equipment does not move singly	14
H-11 Hydraulic drift of work equipment is large	15
H-12 Time lag of work equipment is large	17
H-13 When part of work equipment is relieved singly, other parts of work equipment move ..	17
H-14 Power maximizing function does not work.....	18
H-15 In compound operation of work equipment, speed of part loaded more is low.....	18
H-16 When machine swings and raises boom simultaneously, boom rising speed is low	19
H-17 When machine swings and travels simultaneously, travel speed lowers largely	19
H-18 Machine deviates during travel	20
H-19 Travel speed is low	21
H-20 Machine is not steered well or steering power is low.....	22
H-21 Travel speed does not change or travel speed is low/high	23
H-22 Travel system does not move (only one side)	24
H-23 Upper structure does not swing	25
H-24 Swing acceleration or swing speed is low	27
H-25 Upper structure overruns remarkably when it stops swinging	28
H-26 Large shock is made when upper structure stops swinging	29
H-27 Large sound is made when upper structure stops swinging.....	29
H-28 Hydraulic drift of swing is large	30
H-29 Attachment circuit is not changed.....	31
H-30 Oil flow in attachment circuit cannot be controlled.....	31
Troubleshooting of engine (S-mode)	UEN00025-00
Troubleshooting of engine (S-mode).....	3
Method of using troubleshooting chart	3
S-1 Starting performance is poor	6
S-2 Engine does not start	7
S-3 Engine does not pick up smoothly	10
S-4 Engine stops during operations	11
S-5 Engine does not rotate smoothly	12
S-6 Engine lack output (or lacks power).....	13
S-7 Exhaust smoke is black (incomplete combustion)	14
S-8 Oil consumption is excessive (or exhaust smoke is blue).....	15
S-9 Oil becomes contaminated quickly	16
S-10 Fuel consumption is excessive	17

S-11 Oil is in coolant (or coolant spurts back or coolant level goes down).....	18
S-12 Oil pressure drops.....	19
S-13 Oil level rises (Entry of coolant/fuel).....	20
S-14 Coolant temperature becomes too high (overheating).....	21
S-15 Abnormal noise is made.....	22
S-16 Vibration is excessive.....	23
50 Disassembly and assembly	
General information on disassembly and assembly	UEN00026-00
General information on disassembly and assembly.....	2
How to read this manual.....	2
Coating materials list.....	4
Special tool list.....	7
Sketches of special tools.....	12
Engine and cooling system	UEN00027-00
Engine and cooling system.....	2
Removal and installation of fuel supply pump assembly.....	2
Removal and installation of fuel injector assembly.....	4
Removal and installation of engine front seal.....	11
Removal and installation of engine rear seal.....	14
Removal and installation of cylinder head assembly.....	17
Removal and installation of radiator assembly.....	29
Removal and installation of hydraulic oil cooler assembly.....	32
Removal and installation of aftercooler assembly.....	34
Removal and installation of fuel cooler assembly.....	36
Removal and installation of engine and hydraulic pump assembly.....	37
Power train	UEN00028-00
Power train.....	2
Removal and installation of final drive assembly.....	2
Disassembly and assembly of final drive assembly.....	3
Removal and installation of swing motor and swing machinery assembly.....	12
Disassembly and assembly of swing motor and swing machinery assembly.....	14
Removal and installation of swing circle assembly.....	23
Undercarriage and frame	UEN00029-00
Undercarriage and frame.....	2
Disassembly and assembly of carrier roller assembly.....	2
Disassembly and assembly of track roller assembly.....	3
Disassembly and assembly of idler assembly.....	4
Disassembly and assembly of recoil spring assembly.....	7
Removal and installation of sprocket.....	9
Expansion and installation of track shoe assembly.....	10
Removal and installation of revolving frame assembly.....	12
Removal and installation of counterweight assembly.....	14
Hydraulic system	UEN00030-00
Hydraulic system.....	2
Removal and installation of center swivel joint assembly.....	2
Disassembly and assembly of center swivel joint assembly.....	4
Removal and installation of hydraulic tank assembly.....	5
Removal and installation of control valve assembly.....	8
Disassembly and assembly of control valve assembly.....	13
Removal and installation of hydraulic pump assembly.....	17
Removal and installation of oil seal in hydraulic pump input shaft.....	21
Disassembly and assembly of work equipment PPC valve assembly.....	22
Disassembly and assembly of travel PPC valve assembly.....	23
Disassembly and assembly of hydraulic cylinder assembly.....	24

Work equipment	UEN00031-00
Work equipment	2
Removal and installation of work equipment assembly	2
Cab and its attachments	UEN00032-00
Cab and its attachments	2
Removal and installation of operator's cab assembly	2
Removal and installation of operator cab glass (stuck glass)	5
Removal and installation of front window assembly	15
Removal and installation of floor frame assembly	22
Electrical system	UEN00033-00
Electrical system	2
Removal and installation of air conditioner unit assembly	2
Removal and installation of KOMTRAX communication modem assembly	5
Removal and installation of monitor assembly	6
Removal and installation of pump controller assembly	8
Removal and installation of engine controller assembly	9
90 Diagrams and drawings	
Hydraulic diagrams and drawings	UEN00034-01
Hydraulic diagrams and drawings (For PC290-8 K50001 ~ K50104)	3
Hydraulic circuit diagram 1/2	3
Hydraulic circuit diagram 2/2	5
Hydraulic diagrams and drawings (For PC290-8 K50105 and up)	7
Hydraulic circuit diagram 1/2	7
Hydraulic circuit diagram 2/2	9
Electrical diagrams and drawings	UEN00035-01
Electrical circuit diagram (For PC290-8 K50001 ~ K50104)	3
Electrical circuit diagram (1/5)	3
Electrical circuit diagram (2/5)	5
Electrical circuit diagram (3/5)	7
Electrical circuit diagram (4/5)	9
Electrical circuit diagram (5/5)	11
Electrical diagrams and drawings (For PC290 K50105 and up)	13
Electrical circuit diagram (1/5)	13
Electrical circuit diagram (2/5)	15
Electrical circuit diagram (3/5)	17
Electrical circuit diagram (4/5)	19
Electrical circuit diagram (5/5)	21

PC290LC, 290NLC-8 Hydraulic excavator

Form No. UEN00002-01

© 2007 KOMATSU
All Rights Reserved
Printed in Belgium 01-07 (01)

HYDRAULIC EXCAVATOR

PC290LC-8 PC290NLC-8

Machine model Serial number

PC290LC-8	K50001 and up
PC290NLC-8	K50001 and up

00 Index and foreword

Foreword and general information

Foreword and general information	2
Safety notice	2
How to read the shop manual	6
Explanation of terms for maintenance standard.....	8
Handling electric equipment and hydraulic component.....	10
How to read electric wire code	18
Method of disassembling and connecting push-pull type coupler	21
Standard tightening torque table	24
Conversion table	28

Foreword and general information

(Rev. 2005/11)

Safety notice

Important safety notice

Proper service and repair are extremely important for safe machine operation. The service and repair techniques recommended by Komatsu and described in this manual are both effective and safe. Some of these techniques require the use of tools specially designed by Komatsu for the specific purpose.

To prevent injury to workers, the symbol **▲** is used to mark safety precautions in this manual. The cautions accompanying these symbols should always be followed carefully. If any dangerous situation arises or may possibly arise, first consider safety, and take the necessary actions to deal with the situation.

1. General precautions

▲ Mistakes in operation are extremely dangerous. Read the Operation and Maintenance Manual carefully before operating the machine.

- 1) Before carrying out any greasing or repairs, read all the safety plates stuck to the machine. For the locations of the safety plates and detailed explanation of precautions, see the Operation and Maintenance Manual.
- 2) Decide a place in the repair workshop to keep 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.
- 3) When carrying out any operation, always wear safety shoes and helmet. Do not wear loose work clothes, or clothes with buttons missing.
 - Always wear safety glasses when hitting parts with a hammer.
 - Always wear safety glasses when grinding parts with a grinder, etc.
- 4) When carrying out any operation with 2 or more workers, always agree on the operating procedure before starting. Always inform your fellow workers before starting any step of the operation. Before starting work, hang UNDER REPAIR signs in the operator's compartment.
- 5) Only qualified workers must carry out work and operation which require license or qualification.
- 6) Keep all tools in good condition, learn the correct way to use them, and use the proper ones of them. Before starting work, thoroughly check the tools, machine, forklift, service car, etc.

- 7) If welding repairs are needed, always have a trained and experienced welder carry out the work. When carrying out welding work, always wear welding gloves, apron, shielding goggles, cap and other clothes suited for welding work.
- 8) Before starting work, warm up your body thoroughly to start work under good condition.

Safety points

1	Good arrangement
2	Correct work clothes
3	Following work standard
4	Making and checking signs
5	Prohibition of operation and handling by unlicensed workers
6	Safety check before starting work
7	Wearing protective goggles (for cleaning or grinding work)
8	Wearing shielding goggles and protectors (for welding work)
9	Good physical condition and preparation
10	Precautions against work which you are not used to or you are used to too much

2. Preparations for work

- 1) Before adding oil or making any repairs, park the machine on hard and level ground, and apply the parking brake and block the wheels or tracks to prevent the machine from moving.
- 2) Before starting work, lower the work equipment (blade, ripper, bucket, etc.) to the ground. If this is not possible, insert the lock pin or use blocks to prevent the work equipment from falling. In addition, be sure to lock all the control levers and hang warning signs on them.

- 3) When disassembling or assembling, support the machine with blocks, jacks, or stands before starting work.
- 4) Remove all mud and oil from the steps or other places used to get on and off the machine. Always use the handrails, ladders or steps when getting on or off the machine. Never jump on or off the machine. If it is impossible to use the handrails, ladders or steps, use a stand to provide safe footing.

3. Precautions during work

- 1) Before disconnecting or removing components of the oil, water, or air circuits, first release the pressure completely from the circuit. When removing the oil filler cap, a drain plug, or an oil pressure pickup plug, loosen it slowly to prevent the oil from spurting out.
- 2) The coolant and oil in the circuits are hot when the engine is stopped, so be careful not to get scalded. Wait for the oil and coolant to cool before carrying out any work on the oil or water circuits.
- 3) Before starting work, stop the engine. When working on or around a rotating part, in particular, stop the engine. When checking the machine without stopping the engine (measuring oil pressure, revolving speed, temperature, etc.), take extreme care not to get rolled or caught in rotating parts or moving parts.
- 4) Before starting work, remove the leads from the battery. Always remove the lead from the negative (–) terminal first.
- 5) When raising a heavy component (heavier than 25 kg), use a hoist or crane. Before starting work, check that the slings (wire ropes, chains, and hooks) are free from damage. Always use slings which have ample capacity and install them to 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.
- 6) When removing a cover which is under internal pressure or under pressure from a spring, always leave 2 bolts in diagonal positions. Loosen those bolts gradually and alternately to release the pressure, and then remove the cover.
- 7) When removing components, be careful not to break or damage the electrical wiring. Damaged wiring may cause electrical fires.
- 8) When removing piping, stop the fuel or oil from spilling out. If any fuel or oil drips onto the floor, wipe it up immediately. Fuel or oil on the floor can cause you to slip and can even start fires.
- 9) As a general rule, do not use gasoline to wash parts. Do not use it to clean electrical parts, in particular.
- 10) Be sure to assemble all parts again in their original places. Replace any damaged parts and parts which must not be reused with new parts. When installing hoses and wires, be sure that they will not be damaged by contact with other parts when the machine is operated.
- 11) When installing high pressure hoses, make sure that they are not twisted. Damaged tubes are dangerous, so be extremely careful when installing tubes for high pressure circuits. In addition, check that connecting parts are correctly installed.
- 12) When assembling or installing parts, always tighten them to the specified torques. When installing protective parts such as guards, or parts which vibrate violently or rotate at high speed, be particularly careful to check that they are installed correctly.
- 13) When aligning 2 holes, never insert your fingers or hand. Be careful not to get your fingers caught in a hole.
- 14) When measuring hydraulic pressure, check that the measuring tools are correctly assembled.
- 15) Take care when removing or installing the tracks of track-type machines. When removing the track, the track separates suddenly, so never let anyone stand at either end of the track.
- 16) If the engine is operated for a long time in a place which is not ventilated well, you may suffer from gas poisoning. Accordingly, open the windows and doors to ventilate well.

4. Precautions for sling work and making signs

- 1) Only one appointed worker must make signs and co-workers must communicate with each other frequently. The appointed sign maker must make specified signs clearly at a place where he is seen well from the operator's seat and where he can see the working condition easily. The sign maker must always stand in front of the load and guide the operator safely.

- Do not stand under the load.
- Do not step on the load.

- 2) Check the slings before starting sling work.
- 3) Keep putting on gloves during sling work. (Put on leather gloves, if available.)
- 4) Measure the weight of the load by the eye and check its center of gravity.
- 5) Use 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.
- 6) Do not sling a load with 1 wire rope alone. If it is slung so, it may rotate and may slip out of the rope. 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 winding position on the load, which can result in a dangerous accident.

- 7) Limit the hanging angle to 60°, as a rule. Do not sling a heavy load with ropes forming a wide hanging angle from the hook. When hoisting a load with 2 or more ropes, the force subjected to each rope will increase with the hanging angle. The table below shows the variation of allowable load in kN {kg} when hoisting is made with 2 ropes, each of which is allowed to sling up to 9.8 kN {1,000 kg} vertically, at various hanging angles. When the 2 ropes sling a load vertically, up to 19.6 kN {2,000 kg} of total weight can be suspended. This weight is reduced to 9.8 kN {1,000 kg} when the 2 ropes make a hanging angle of 120°. If the 2 ropes sling a 19.6 kN {2,000 kg} load at a lifting angle of 150°, each of them is subjected to a force as large as 39.2 kN {4,000 kg}.

- 8) 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.
- 9) Use the specified eyebolts and fix wire ropes, chains, etc. to them with shackles, etc.
- 10) Apply wire ropes to the middle portion of the hook.
 - Slinging near the tip of the hook may cause the rope to slip off the hook during hoisting. The hook has the maximum strength at the middle portion.

- 11) Do not use twisted or kinked wire ropes.
- 12) When lifting up a load, observe the following.
 - Wind in the crane slowly until wire ropes are stretched. When settling the wire ropes with the hand, do not grasp them but press them from above. If you grasp them, your fingers may be caught.
 - After the wire ropes are stretched, stop the crane and check the condition of the slung load, wire ropes, and pads.

- If the load is unstable or the wire rope or chains are twisted, lower the load and lift it up again.
 - Do not lift up the load slantingly.
- 13) When lifting down a load, observe the following.
- When lifting down a load, stop it temporarily at 30 cm above the floor, and then lower it slowly.
 - Check that the load is stable, and then remove the sling.
 - Remove kinks and dirt from the wire ropes and chains used for the sling work, and put them in the specified place.

5. Precautions for using mobile crane

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

6. Precautions for using overhead hoist crane

▲ When raising a heavy part (heavier than 25 kg), use a hoist, etc. In Disassembly and assembly, the weight of a part heavier than 25 kg is indicated after the mark of .

- 1) Before starting work, inspect the wire ropes, brake, clutch, controller, rails, over wind stop device, electric shock prevention earth leakage breaker, crane collision prevention device, and power application warning lamp, and check safety.
- 2) Observe the signs for sling work.
- 3) Operate the hoist at a safe place.
- 4) Check the direction indicator plates (east, west, south, and north) and the directions of the control buttons without fail.
- 5) Do not sling a load slantingly. Do not move the crane while the slung load is swinging.
- 6) Do not raise or lower a load while the crane is moving longitudinally or laterally.
- 7) Do not drag a sling.
- 8) When lifting up a load, stop it just after it leaves the ground and check safety, and then lift it up.
- 9) Consider the travel route in advance and lift up a load to a safe height.
- 10) Place the control switch on a position where it will not be an obstacle to work and passage.
- 11) After operating the hoist, do not swing the control switch.
- 12) Remember the position of the main switch so that you can turn off the power immediately in an emergency.

- 13) If the hoist stops because of a power failure, turn the power switch OFF. When turning on a switch which was turned OFF by the electric shock prevention earth leakage breaker, check that the devices related to that switch are not in operation state.
- 14) If you find an obstacle around the hoist, stop the operation.
- 15) After finishing the work, stop the hoist at the specified position and raise the hook to at least 2 m above the floor. Do not leave the sling installed to the hook.

7. Selecting wire ropes

- 1) Select adequate ropes depending on the weight of parts to be hoisted, referring to the table below.

Wire ropes
(Standard "Z" twist ropes without galvanizing)
(JIS G3525, No. 6, Type 6X37-A)

Nominal diameter of rope mm	Allowable load	
	kN	ton
10	8.8	0.9
12	12.7	1.3
14	17.3	1.7
16	22.6	2.3
18	28.6	2.9
20	35.3	3.6
25	55.3	5.6
30	79.6	8.1
40	141.6	14.4
50	221.6	22.6
60	318.3	32.4

- ★ The allowable load is one-sixth of the breaking strength of the rope used (Safety coefficient: 6).

How to read the shop manual

- Some attachments and optional parts in this shop manual may not be delivered to certain areas. If one of them is required, consult KOMATSU distributors.
- Materials and specifications are subject to change without notice.
- Shop manuals are divided into the “Chassis volume” and “Engine volume”. For the engine unit, see the engine volume of the engine model mounted on the machine.

1. Composition of shop manual

This shop manual contains the necessary technical information for services performed in a workshop. For ease of understanding, the manual is divided into the following sections.

00. Index and foreword

This section explains the shop manuals list, table of contents, safety, and basic information.

01. Specification

This section explains the specifications of the machine.

10. Structure, function and maintenance standard

This section explains the structure, function, and maintenance standard values of each component. The structure and function sub-section explains the structure and function of each component. It serves not only to give an understanding of the structure, but also serves as reference material for troubleshooting. The maintenance standard sub-section explains the criteria and remedies for disassembly and service.

20. Standard value table

This section explains the standard values for new machine and judgement criteria for testing, adjusting, and troubleshooting. This standard value table is used to check the standard values in testing and adjusting and to judge parts in troubleshooting.

30. Testing and adjusting

This section explains measuring instruments and measuring methods for testing and adjusting, and method of adjusting each part. The standard values and judgement criteria for testing and adjusting are explained in Testing and adjusting.

40. Troubleshooting

This section explains how to find out failed parts and how to repair them. The troubleshooting is divided by failure modes. The “S mode” of the troubleshooting related to the engine may be also explained in the Chassis volume and Engine volume. In this case, see the Chassis volume.

50. Disassembly and assembly

This section explains the special tools and procedures for removing, installing, disassembling, and assembling each component, as well as precautions for them. In addition, tightening torque and quantity and weight of coating material, oil, grease, and coolant necessary for the work are also explained.

90. Diagrams and drawings (chassis volume)/Repair and replacement of parts (engine volume)

- Chassis volume
This section gives hydraulic circuit diagrams and electrical circuit diagrams.
- Engine volume
This section explains the method of reproducing, repairing, and replacing parts.

2. Revision and distribution

Any additions, revisions, or other change of notices will be sent to KOMATSU distributors. Get the most up-to-date information before you start any work.