

Shop Manual

HYDRAULIC
EXCAVATOR

PC800 -8

PC800LC-8

PC800SE-8

PC850 -8

PC850SE-8

SERIAL NUMBERS

PC800- 50001

PC800LC- 50001

PC800SE- 50001

PC850- 10001

PC850SE- 10001

and up

ecot3

KOMATSU

HYDRAULIC EXCAVATOR

PC800-8

PC850-8

PC800SE-8

PC850SE-8

PC800LC-8

Machine model

Serial number

PC800-8

50001 and up

PC800SE-8

50001 and up

PC800LC-8

50001 and up

PC850-8

10001 and up

PC850SE-8

10001 and up

00 Index and foreword

Index

Composition of shop manual	2
Table of contents	4

Composition of 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	SEN00373-12
00 Index and foreword	SEN00374-12
Index	SEN00375-12 ●
Foreword and general information	SEN00376-03
01 Specification	SEN00377-02
Specification and technical data	SEN00378-02
10 Structure, function and maintenance standard	SEN00379-07
Engine and cooling system	SEN00380-01
Power train	SEN00381-01
Undercarriage and frame	SEN00382-01
Hydraulic system, Part 1	SEN00383-03
Hydraulic system, Part 2	SEN00384-03
Work equipment	SEN00385-01
Cab and its attachments	SEN00396-01
Electrical system	SEN00386-05
20 Standard value table	SEN00387-02
Standard service value table	SEN00784-02
30 Testing and adjusting	SEN00388-04
Testing and adjusting, Part 1	SEN00786-04
Testing and adjusting, Part 2	SEN00788-03
Testing and adjusting, Part 3	SEN00912-02
Testing and adjusting, Part 4	SEN00913-03
Testing and adjusting, Part 5	SEN00914-03
40 Troubleshooting	SEN00389-05
Failure code table and fuse locations	SEN02797-02
General information on troubleshooting	SEN00789-04
Troubleshooting by failure code (Display of code), Part 1	SEN00790-04
Troubleshooting by failure code (Display of code), Part 2	SEN00791-03
Troubleshooting by failure code (Display of code), Part 3	SEN00792-03
Troubleshooting of electrical system (E-mode)	SEN00793-02
Troubleshooting of hydraulic and mechanical system (H-mode)	SEN00794-02

Troubleshooting of engine (S-mode)	SEN00795-03
50 Disassembly and assembly	SEN00390-05
General information on disassembly and assembly	SEN01052-03
Engine and cooling system (SAA6D140E-5)	SEN01053-01
Engine (SAA6D140E-5)	SEN01054-01
Power train	SEN01055-02
Undercarriage and frame	SEN01056-04 ●
Hydraulic system	SEN01057-03
Work equipment	SEN01058-00
Cab and its attachments	SEN01059-01
Electrical system	SEN01060-01
90 Diagrams and drawings	SEN00391-04
Hydraulic diagrams and drawings	SEN00392-02
Electrical diagrams and drawings	SEN00393-03

Table of contents

00 Index and foreword	
Index	SEN00375-12
Composition of shop manual	2
Table of contents.....	4
Foreword and general information	SEN00376-03
Safety notice	2
How to read the shop manual	7
Explanation of terms for maintenance standard	9
Handling of electric equipment and hydraulic component	11
Handling of connectors newly used for engines	20
How to read electric wire code.....	23
Precautions when carrying out operation	26
Method of disassembling and connecting push-pull type coupler	29
Standard tightening torque table.....	32
Conversion table.....	36
01 Specification	
Specification and technical data	SEN00378-02
Specification and technical data	2
Specification drawings	2
Working range drawing.....	4
Specifications.....	6
Weight table.....	24
Table of fuel, coolant and lubricants	30
10 Structure, function and maintenance standard	
Engine and cooling system	SEN00380-01
Engine and cooling system	2
Coupling.....	2
Coupling lubrication system.....	3
Radiator, oil cooler	4
Power train	SEN00381-01
Power train	2
Power train.....	2
Swing machinery	4
Swing circle.....	6
Final drive	8
Sprocket.....	10
Undercarriage and frame	SEN00382-01
Undercarriage and frame	2
Track frame and recoil spring	2
Idler.....	4
Carrier roller.....	6
Track roller	8
Track shoe	10
Double shoe.....	13
Hydraulic system, Part 1	SEN00383-03
Hydraulic system, Part 1	2
Hydraulic piping drawing.....	2
Hydraulic tank, hydraulic filter	4
Hydraulic pump.....	6
Cooling fan pump.....	26
Cooling fan motor	34

Hydraulic system, Part 2	SEN00384-03
Hydraulic system, Part 2	4
Motor grease pump	4
Return oil filter	5
Line oil filter	6
Drain oil filter.....	7
L.H. 5-Spool control valve.....	8
R.H. 4-Spool control valve	14
Straight-travel valve	20
Swing motor.....	23
Center swivel joint	28
Travel motor.....	29
PPC accumulator.....	39
Work equipment, swing PPC valve	40
Travel PPC valve	46
Solenoid valve	50
Quick return valve.....	56
Hydraulic cylinder	58
Work equipment	SEN00385-01
Work equipment	2
Work equipment	2
Dimensions of work equipment	8
Cab and its attachments	SEN00396-01
Cab and its attachments.....	2
Air conditioner piping	2
Electrical system	SEN00386-05
Engine control.....	2
Electric control system.....	11
Monitor system	45
Sensors	63
KOMTRAX system	67
20 Standard value table	
Standard service value table	SEN00784-02
Standard service value table for engine	2
Standard service value table for chassis.....	3
30 Testing and adjusting	
Testing and adjusting, Part 1	SEN00786-04
Testing and adjusting, Part 1	2
Tools for testing, adjusting and troubleshooting	2
Measuring engine speed	5
Measuring intake air pressure (Boost pressure).....	6
Measuring exhaust gas temperature	7
Measuring exhaust gas color.....	8
Adjusting valve clearance.....	9
Measuring compression pressure	10
Measuring blow-by pressure	11
Measuring engine oil pressure	12
Measuring EGR valve and bypass valve drive pressure	13
Handling of fuel system equipment	14
Remaining pressure relief from fuel system equipment	14
Measuring fuel pressure	15
Testing fuel return rate and leakage	16
Bleeding air from fuel circuit	18
Testing fuel system for leakage	20

Testing and adjusting alternator belt tension	21
Testing and adjusting air conditioner compressor belt.....	22
Testing and adjusting, Part 2	SEN00788-03
Testing and adjusting, Part 2	2
Inspection of swing circle bearing clearance	2
Testing and adjusting track shoe tension.....	3
Testing and adjusting work equipment, swing, and travel circuit oil pressures.....	4
Testing and adjusting control circuit pressure (output pressure of self pressure reducing valve)	10
Testing and adjusting main pump control pressure	12
Testing and adjusting, Part 3	SEN00912-02
Testing and adjusting, Part 3.....	2
Measuring PPC valve output pressure	2
Measuring outlet pressures of solenoid valve, swing PPC shuttle valve, and swing priority selector valve	6
Adjusting work equipment, swing PPC valve.....	10
Testing and adjusting travel deviation.....	11
Inspection of locations of hydraulic drift of work equipment	13
Measuring fan speed	14
Measuring fan circuit oil pressure	14
Measuring fan pump EPC current	15
Measuring fan pump EPC solenoid valve output pressure.....	16
Measuring oil leakage.....	17
Release of residual pressure from hydraulic circuit.....	21
Bleeding air from each part.....	22
Inspection procedures for diode	25
Adjusting mirrors.....	26
Testing and adjusting, Part 4	SEN00913-03
Testing and adjusting, Part 4.....	2
Special function of machine monitor	2
Handling controller voltage circuit.....	35
Testing and adjusting, Part 5	SEN00914-03
Testing and adjusting, Part 5.....	2
Procedure for turning on KOMTRAX terminal	2
KOMTRAX terminal lamp indications	5
Preparation work for troubleshooting electrical system	8
40 Troubleshooting	
Failure code table and fuse locations	SEN02797-02
Failure code table and fuse locations.....	2
Failure codes table	2
Fuse locations.....	6
General information on troubleshooting	SEN00789-04
General information on troubleshooting	2
Points to remember when troubleshooting	2
Sequence of events in troubleshooting.....	3
Checks before troubleshooting.....	4
Classification and troubleshooting steps	5
Information in troubleshooting table.....	6
Failure-looking phenomenon and troubleshooting No.	8
Connection table for connector pin numbers	11
T- branch box and T- branch adapter table.....	47
Troubleshooting by failure code (Display of code), Part 1	SEN00790-04
Troubleshooting by failure code (Display of code), Part 1.....	4
Failure code [AA10NX] Aircleaner Clogging.....	4
Failure code [AB00KE] Charge Voltage Low	6
Failure code [B@BAZG] Eng. Oil Press. Low.....	8
Failure code [B@BAZK] Eng. Oil Level Low.....	9

Failure code [B@BCNS] Eng. Water Overheat	10
Failure code [B@BCZK] Eng. Water Lvl Low	12
Failure code [B@HANS] Hydr. Oil Overheat	14
Failure code [CA111] ECM Critical Internal Failure	16
Failure code [CA115] Eng Ne and Bkup Speed Sens Error	18
Failure code [CA122] Chg Air Press Sensor High Error	20
Failure code [CA123] Chg Air Press Sensor Low Error.....	22
Failure code [CA131] Throttle Sensor High Error.....	24
Failure code [CA132] Throttle Sensor Low Error.....	26
Failure code [CA135] Eng Oil Press Sensor High Error	28
Failure code [CA141] Eng Oil Press Sensor Low Error	30
Failure code [CA144] Coolant Temp Sens High Error	32
Failure code [CA145] Coolant Temp Sens Low Error.....	34
Failure code [CA153] Chg Air Temp Sensor High Error	36
Failure code [CA154] Chg Air Temp Sensor Low Error	38
Failure code [CA187] Sens Supply 2 Volt Low Error	38
Failure code [CA221] Ambient Press Sens High Error	40
Failure code [CA222] Ambient Press Sens Low Error.....	42
Failure code [CA227] Sens Supply 2 Volt High Error	44
Failure code [CA234] Eng Overspeed.....	46
Failure code [CA238] Ne Speed Sens Supply Volt Error.....	48
Failure code [CA263] Fuel Temp Sensor High Error	50
Failure code [CA265] Fuel Temp Sensor Low Error	52
Failure code [CA271] IMV/PCV1 Short Error	53
Failure code [CA272] IMV/PCV1 Open Error	54
Failure code [CA273] PCV2 Short Error.....	55
Failure code [CA274] PCV2 Open Error.....	56
Failure code [CA322] Inj #1 (L#1) Open/Short Error	57
Failure code [CA323] Inj #5 (L#5) Open/Short Error	58
Failure code [CA324] Inj #3 (L#3) Open/Short Error	60
Failure code [CA325] Inj #6 (L#6) Open/Short Error	62
Failure code [CA331] Inj #2 (L#2) Open/Short Error	64
Failure code [CA332] Inj #4 (L#4) Open/Short Error	66
Failure code [CA342] Calibration Code Incompatibility	67
Failure code [CA351] Injectors Drive Circuit Error.....	68
Failure code [CA352] Sens Supply 1 Volt Low Error	70
Failure code [CA386] Sens Supply 1 Volt High Error	72
Troubleshooting by failure code (Display of code), Part 2	SEN00791-03
Troubleshooting by failure code (Display of code), Part 2.....	3
Failure code [CA441] Battery Voltage Low Error	3
Failure code [CA442] Battery Voltage High Error	3
Failure code [CA449] Rail Press Very High Error.....	4
Failure code [CA451] Rail Press Sensor High Error.....	6
Failure code [CA452] Rail Press Sensor Low Error	8
Failure code [CA553] Rail Press High Error	8
Failure code [CA554] Rail Press Sensor In Range Error	9
Failure code [CA559] Rail Press Low Error.....	10
Failure code [CA689] Eng Ne Speed Sensor Error	14
Failure code [CA731] Eng Bkup Speed Sens Phase Error.....	16
Failure code [CA757] All Persistent Data Lost Error	17
Failure code [CA778] Eng Bkup Speed Sensor Error.....	18
Failure code [CA1228] EGR Valve Servo Error 1	20
Failure code [CA1625] EGR Valve Servo Error 2.....	21
Failure code [CA1626] BP Valve Sol Current High Error.....	22
Failure code [CA1627] BP Valve Sol Current Low Error.....	24
Failure code [CA1628] Bypass Valve Servo Error 1	25
Failure code [CA1629] Bypass Valve Servo Error 2	26
Failure code [CA1631] BP Valve Pos Sens High Error	28

Failure code [CA1632] BP Valve Pos Sens Low Error	30
Failure code [CA1633] KOMNET Datalink Timeout Error.....	32
Failure code [CA1642] EGR Inter Press Sens Low Error	34
Failure code [CA1653] EGR Inter Press Sens High Error	36
Failure code [CA2185] Throt Sens Sup Volt High Error.....	38
Failure code [CA2186] Throt Sens Sup Volt Low Error	40
Failure code [CA2249] Rail Press Very Low Error.....	41
Failure code [CA2271] EGR Valve Pos Sens High Error.....	42
Failure code [CA2272] EGR Valve Pos Sens Low Error	44
Failure code [CA2351] EGR Valve Sol Current High Error.....	46
Failure code [CA2352] EGR Valve Sol Current Low Error.....	48
Failure code [CA2555] Grid Htr Relay Volt Low Error.....	49
Failure code [CA2556] Grid Htr Relay Volt High Error.....	50
Failure code [D110KB] Battery Relay Drive S/C.....	52
Failure code [D163KB] Flash Light Relay S/C.....	54
Failure code [D195KB] Step Light Relay S/C	56
Failure code [DA22KK] Pump Solenoid Power Low Error	58
Failure code [DA25KP] Press. Sensor Power Abnormality	60
Failure code [DA2SKQ] Model Selection Abnormality.....	62
Failure code [DA80MA] Auto. Lub. Abnormal.....	64
Failure code [DA2RMC] Pump Comm. Abnormality.....	66
Failure code [DAFRMC] Monitor Comm. Abnormality.....	68
Failure code [DGE5KY] Ambi. Temp. Sensor S/C.....	70
Failure code [DGH2KB] Hydr. Oil Temp. Sensor S/C	72
Troubleshooting by failure code (Display of code), Part 3	SEN00792-03
Troubleshooting by failure code (Display of code), Part 3.....	4
Failure code [DH25KA] L Jet Sensor Disc.....	4
Failure code [DH25KB] L Jet Sensor S/C.....	6
Failure code [DH26KA] R Jet Sensor Disc.	8
Failure code [DH26KB] R Jet Sensor S/C	10
Failure code [DHPEKA] F Pump P. Sensor Disc.	12
Failure code [DHPEKB] F Pump P. Sensor S/C	14
Failure code [DHPFKA] R Pump P. Sensor Disc.	16
Failure code [DHPFKB] R Pump P. Sensor S/C	18
Failure code [DV20KB] Travel Alarm S/C.....	20
Failure code [DW41KA] Swing Priority Sol. Disc.	22
Failure code [DW41KB] Swing Priority Sol. S/C	24
Failure code [DW43KA] Travel Speed Sol. Disc.	26
Failure code [DW43KB] Travel Speed Sol. S/C	28
Failure code [DW45KA] Swing Brake Sol. Disc.	30
Failure code [DW45KB] Swing Brake Sol. S/C.....	32
Failure code [DW7BKA] Fan Reverse Sol. Disc.	34
Failure code [DW7BKB] Fan Reverse Sol. S/C	36
Failure code [DW7JKA] Bottom Dump Priority Sol. Disc.	38
Failure code [DW7JKB] Bottom Dump Priority Sol. S/C	40
Failure code [DWK0KA] 2-stage Relief Sol. Disc.	42
Failure code [DWK0KB] 2-stage Relief Sol. S/C	44
Failure code [DX16KA] Fan Pump EPC Sol. Disc.	46
Failure code [DX16KB] Fan Pump EPC Sol. S/C	48
Failure code [DXAAKA] F Pump EPC Sol. Disc.	50
Failure code [DXAAKB] F Pump EPC Sol. S/C	52
Failure code [DXABKA] R Pump EPC Sol. Disc.	54
Failure code [DXABKB] R Pump EPC Sol. S/C.....	56
Failure code [DY20KA] Wiper Working Abnormality.....	58
Failure code [DY20MA] Wiper Parking Abnormality	60
Failure code [DY2CKB] Washer Drive S/C.....	64
Failure code [DY2DKB] Wiper Drive (For) S/C	66
Failure code [DY2EKB] Wiper Drive (Rev) S/C	70

Troubleshooting of electrical system (E-mode)	SEN00793-02
Troubleshooting of electrical system (E-mode)	3
Before carrying out troubleshooting of electrical system	3
Information contained in troubleshooting table	5
E-1 Engine does not start (Engine does not rotate).....	6
E-2 Preheater does not operate	9
E-3 Auto engine warm-up device does not work	16
E-4 Auto-decelerator does not operate	17
E-5 All work equipment, swing and travel do not move	18
E-6 Machine push-up function does not operate normally	20
E-7 Boom shockless function does not operate normally.....	22
E-8 Any item is not displayed on machine monitor.....	24
E-9 Part of display on machine monitor is missing.....	25
E-10 Machine monitor displays contents irrelevant to the model	25
E-11 Fuel level monitor red lamp lights up while engine is running	26
E-12 Engine coolant thermometer does not display normally	28
E-13 Hydraulic oil temperature gauge does not display correctly	30
E-14 Fuel gauge does not display correctly	31
E-15 Swing lock monitor does not display correctly	32
E-16 When monitor switch is operated, nothing is displayed	34
E-17 Windshield wiper and window washer do not work.....	36
E-18 "Boom RAISE" is not correctly displayed in monitor function.....	44
E-19 "Boom LOWER" is not correctly displayed in monitor function	45
E-20 "Arm IN" is not correctly displayed in monitor function.....	46
E-21 "Arm OUT" is not correctly displayed in monitor function.....	47
E-22 "Bucket CURL" is not correctly displayed in monitor function	48
E-23 "Bucket DUMP" is not correctly displayed in monitor function	49
E-24 "SWING" is not correctly displayed in monitor function.....	50
E-25 "Left travel" is not displayed normally in monitoring function	52
E-26 "Right travel" is not displayed normally in monitoring function.....	54
E-27 "Service" is not correctly displayed in monitor function.....	56
E-28 KOMTRAX system does not operate normally	58
E-29 Air conditioner does not work.....	60
E-30 Step light does not light up or go off.....	61
E-31 Electric grease gun does not operate	64
E-32 Travel alarm does not sound or does not stop sounding	66
Troubleshooting of hydraulic and mechanical system (H-mode)	SEN00794-02
Troubleshooting of hydraulic and mechanical system (H-mode)	3
Before troubleshooting	3
Information in troubleshooting table	6
H-1 Speed or power of all work equipment, travel, and swing is low.....	8
H-2 Engine speed lowers remarkably or engine stalls	10
H-3 All work equipment, travel, and swing systems do not work.....	12
H-4 Abnormal sound is heard from around pump	13
H-5 Boom speed or power is low.....	14
H-6 Speed or power of arm is low	16
H-7 Speed or power of bucket is low	17
H-8 Boom does not move	18
H-9 Arm does not move.....	18
H-10 Bucket does not move	18
H-11 Hydraulic drift of work equipment is large	19
H-12 Time lag of work equipment is large	21
H-13 Heavy lift function does not operate or stop	22
H-14 Machine push-up function does not operate or stop.....	22
H-15 Boom shockless function cannot be turned ON or OFF	22
H-16 Machine deviates in one direction	24
H-17 Machine deviates largely at start	26
H-18 Machine deviates largely during compound operation	27

H-19 Travel speed or power is low	27
H-20 Machine does not travel (only one track)	28
H-21 Travel speed does not change	29
H-22 Upper structure does not swing	30
H-23 Swing speed or acceleration is low	32
H-24 Swing speed or acceleration is low during compound operation of swing and work equipment	34
H-25 Upper structure overruns excessively when it stops swinging	36
H-26 Large shock is made when upper structure stops swinging	37
H-27 Large abnormal sound is made when upper structure stops swinging	38
H-28 Hydraulic drift of swing is large	39
Troubleshooting of engine (S-mode)	SEN00795-03
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	8
S-3 Engine does not pick up smoothly	12
S-4 Engine stops during operations	13
S-5 Engine does not rotate smoothly	14
S-6 Engine lacks output (or lacks power)	15
S-7 Exhaust gas color is black (incomplete combustion)	16
S-8 Oil consumption is excessive (or exhaust smoke is blue)	18
S-9 Oil becomes contaminated quickly	19
S-10 Fuel consumption is excessive	20
S-11 Oil is in coolant (or coolant spurts back or coolant level goes down)	21
S-12 Oil pressure drops	22
S-13 Oil level rises (Entry of coolant/fuel)	24
S-14 Coolant temperature becomes too high (overheating)	26
S-15 Abnormal noise is made	27
S-16 Vibration is excessive	28
50 Disassembly and assembly	
General information on disassembly and assembly	SEN01052-03
General information on disassembly and assembly	2
How to read this manual	2
Coating materials list	4
Special tools list	7
Sketches of special tools	14
Engine and cooling system (SAA6D140E-5)	SEN01053-01
Engine and cooling system	2
Removal and installation of engine, PTO and hydraulic pump assembly	2
Removal and installation of cooling assembly	10
Removal and installation of aftercooler assembly	15
Removal and installation of fuel cooler and air conditioner condenser assembly	17
Removal and installation of fan motor assembly	19
Removal and installation of fuel tank assembly	24
Engine (SAA6D140E-5)	SEN01054-01
Engine (SAA6D140E-5)	2
Removal and installation of fuel supply pump assembly	2
Removal and installation of cylinder head assembly	7
Removal and installation of fuel injector assembly	23
Removal and installation of engine front seal	26
Removal and installation of engine rear seal	28

Power train	SEN01055-02
Power train	2
Removal and installation of PTO (coupling) assembly	2
Disassembly and assembly of PTO (coupling) assembly	9
Removal and installation of swing motor and swing machinery assembly	11
Disassembly and assembly of swing machinery assembly	13
Removal and installation of swing circle assembly	20
Disassembly and assembly of final drive assembly	21
Undercarriage and frame	SEN01056-04
Undercarriage and frame	2
Removal and installation of track shoe assembly	2
Disassembly and assembly of one link in field	4
Removal and installation of idler assembly	8
Disassembly and assembly of idler assembly	9
Disassembly and assembly of idler adjustment cylinder assembly	12
Removal and installation of recoil spring assembly	13
Disassembly and assembly of recoil spring assembly	15
Removal and installation of carrier roller assembly	17
Disassembly and assembly of carrier roller assembly	18
Removal and installation of track roller assembly	21
Disassembly and assembly of track roller assembly	22
Removal and installation of revolving frame assembly	25
Removal and installation of counterweight assembly	27
Removal and installation of counterweight remover assembly	28
Hydraulic system	SEN01057-03
Hydraulic system	2
Removal and installation of hydraulic tank assembly	2
Removal and installation of main pump assembly	5
Removal and installation of main pump input shaft oil seal	12
Removal and installation of cooling fan pump assembly	13
Removal and installation of control valve assembly	16
Assembly of control valve assembly	19
Removal and installation of swing motor assembly	25
Removal and installation of center swivel joint assembly	27
Disassembly and assembly of center swivel joint assembly	29
Removal and installation of travel motor assembly	31
Removal and installation of solenoid valve assembly	32
Removal and installation of boom damping valve assembly	34
Disassembly and assembly of work equipment PPC valve assembly	35
Disassembly and assembly of travel PPC valve assembly	37
Disassembly and assembly of hydraulic cylinder assembly	40
Disassembly and assembly of grease gun assembly	46
Work equipment	SEN01058-00
Work equipment	2
Removal and installation of bucket cylinder assembly	2
Removal and installation of arm cylinder assembly	6
Removal and installation of boom cylinder assembly	10
Removal and installation of bottom dump cylinder assembly	14
Removal and installation of bucket assembly	15
Removal and installation of arm assembly	17
Removal and installation of boom assembly	20
Removal and installation of work equipment	24
Cab and its attachments	SEN01059-01
Cab and its attachments	2
Removal and installation of operator's cab	2
Removal and installation of operator's cab glass (stuck glass)	5
Removal and installation of front window assembly	15

Electrical system	SEN01060-01
Electrical system	2
Removal and installation of air conditioner unit assembly	2
Removal and installation of engine controller assembly	4
Removal and installation of monitor assembly	6
Removal and installation of pump controller assembly.....	6
Removal and Installation of KOMTRAX terminal assembly.....	7
90 Diagrams and drawings	
Hydraulic diagrams and drawings	SEN00392-02
Hydraulic circuit diagram	3
Electrical diagrams and drawings	SEN00393-03
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
Connector list and sterogram.....	13

PC800-8, PC800SE-8, PC800LC-8, PC850-8, PC850SE-8 Hydraulic excavator

Form No. SEN00375-12

©2011 KOMATSU
All Rights Reserved
Printed in Japan 11-11

HYDRAULIC EXCAVATOR

PC800-8**PC850-8****PC800SE-8****PC850SE-8****PC800LC-8**

Machine model

Serial number

PC800-8**50001 and up****PC800SE-8****50001 and up****PC800LC-8****50001 and up****PC850-8****10001 and up****PC850SE-8****10001 and up**

00 Index and foreword

Foreword and general information

Safety notice.....	2
How to read the shop manual.....	7
Explanation of terms for maintenance standard.....	9
Handling of electric equipment and hydraulic component.....	11
Handling of connectors newly used for engines.....	20
How to read electric wire code.....	23
Precautions when carrying out operation.....	26
Method of disassembling and connecting push-pull type coupler.....	29
Standard tightening torque table.....	32
Conversion table.....	36

Safety notice

(Rev. 2008/08)

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. In addition, read this manual and understand its contents before starting the work.

- 1) Before carrying out 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.
- 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 warning 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.
- 9) Avoid continuing work for long hours and take rests at proper intervals to keep your body in good condition. Take rests in specified safe places.

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 a 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 well seen 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.

⚠ Slings with 1 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.

- Slings 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.