KOMATSU PC400-6 EXCEL HYDRAULIC EXCAVATOR

Arm 3380 mm

Boom 7060 mm

Bucket: SAE heaped 1.80 m3 (2.35 cu.yd) Backhoe

Shoe: 600 mm(24”) Triple

Air conditioner

Sandy area arrangement

For –20C - + 40C operation

KOMATSU PC400-6 EXCEL HYDRAULIC EXCAVATOR
(BACKHOE)
Specifications
OPERATING WEIGHT
 41400 kg (91,270 Ib)
Including lubricant, full fuel tank, hydraulic oil, operator and Boom : 7060 mm (23' 2") One-piece

Arm : 3380 mm (11' 1")
Bucket : SAE heaped 1.80 m3 (2.35 cu.yd) Backhoe

Shoe : 600 mm (24") Triple
FLYWHEEL HORSEPOWER
SAE J1349
228 kW (306 HP) /1950 RPM
DIN 6270
228 kW (310 PS) /1950 RPM
BUCKET CAPACITY
SAE heaped
1.80 m3 (2.35 cu. yd)
CECE heaped
1.60 m3 (2.09 cu.yd)
BUCKET WIDTH
Without side cutters
1425 mm (56.1")
With side cutters
1575 mm (62.0")
BOOM LENGTH
7060 mm (23'2")
ARM LENGTH
3380 mm (11'1")
DIGGING FORCE
Bucket digging force
 225 kN (22900 kg/50,490 Ib)
Arm crowd force
 192 kN (19600 kg/43,210 Ib)
ENGINE
Manufacturer
Komatsu
Model
SA6D125E-2
Cooling system
Water cooled
Aspiration
Turbocharged and aftercooled
No. of cylinders
6
Bore
125 mm (4.92")
Stroke
150 mm (5.91")
Piston displacement
11.04 Itr. (674 cu.in)
Performance:
Max. torque
1213 N.m (123.7 kg.m/895 Ib.ft)
Engine RPM at max. torque
1400 rpm
Fuel system:
Fuel
Diesel gas oil, ASTM
Specification D975-60T No. 2D
Combustion method
Direct injection
Governor type
Mechanical, all-speed control
Lubrication system:
Lubrication method
Forced lubrication
Lubrication pump
Gear pump
Lubrication filter
Full-flow

SPEC. NO. X21SP970008

PC400 EXCEL-Ih

Cooling method
 Water cooled
Cooling method
Forced circulation by
centrifugal water pump
Fan type
Suction type
Air cleaner type
Dry type with automatic
dust evacuator Starting system:
Starting method
By electric motor
Starting motor voltage
24 V
Starting capacity
7.5 kW
Alternator voltage
24 V
Alternator amperage
33 A
Battery
2 x 12 V/ 150 Ah
HYDRAULIC SYSTEM:
Type
HydrauMind system
Main pump
Type
Variable capacity piston pump
No. оf pump
2
Maximum flow
616 Itr. /min.
(162.7 U.S.gal/ min.) Relief valve settings
Implement circuits
34.8 MPa (355 kg/cm2/5, 050 PSI)
Travel circuits
34.8 MPa (355 kg/cm2/5, 050 PSI)
Swing circuits
27.9 MPa (285 kg/cm2/4, 050 PSI)
Pilot circuits
 2.9 MPa (30 kg/cm2/ 430 PSI)
Control valve
Type
6 + 1 spool type x 1
Hydraulic motor
Travel
Axial piston type x 2
Swing
Axial piston type x 1
No. of cylinders-bore x stroke x rod dia.
Boom
2-160 mm x 1570 mm x 110 mm
(6.3" x 61.8" x 4.3")
Arm
1-185 mm x 1820 mm x 120 mm
(7.3" x 71.7" x 4.7")
Bucket
1-160 mm x 1270 mm x 110 mm
(6.3" x 50.0" x 4.3")
OPERATOR'S CAB:
Type
All weather, enclosed type
IMPLEMENT CONTROLS:
Type
Two levers actuated boom, arm
bucket and swing
STEERING CONTROLS:
Type
Two-lever
DRIVE:
Drive method
 Hydrostatic
Reduction system
 Planetary gear,
double-reduction
Max. drawbar pull
330 kN (33700 kg/74, 300 Ib)

SPEC. NO. X21SP970008

PC400 EXCEL-2h

Max. travel speed (High)
5.5 km/h (3.4 MPH)
Max. travel speed (Low)
3.2 km/h (2.0 MPH)
Gradeability
70 % (35 deg)
BRAKE: Travel
Service brake
 Hydraulic lock
Parking brake
 Wet, multiple-disc brake
Swing
Service brake
 Hydraulic lock
Holding brake
 Wet, multiple-disc brake
UNDERCARRIAGE:
Type
 Crawler-tractor-design
undercarriage
Center frame
 X-leg frame
Track frame
 Box-section
Seal of track
 Sealed track
Track adjuster
 Hydraulic type
Rollers type
 Floating seal
Track shoes
Type
 Triple
No. of shoes
 46 each side
No. of rollers
Carrier rollers
 2 each side
Track rollers
 7 each side
Ground pressure
 77.5 kPa (0.79 kg/cm2 /11.23 PSi;
SWING SYSTEM:
Drive method
 Hydrostatic
Reduction system
 Planetary gear,
double-reduction
Swing circle bearing
 Single row shear type
ball bearing
Swing speed
 9.3 RPM
SERVICE REFILL CAPACITIES:
Fuel tank

605.0 Itr.
(
159.8 U.S.gal)
Radiator

47.0 Itr.
(
12 .4 U.S. gal)
Engine

32.0 Itr.
(
8.5 U.S. gal)
Final drive, each side

11.5 Itr.
(
3.0 U.S. gal)
Swing drive

21.5 Itr.
(
5.7 U.S. gal)
Hydraulic system

270.0 Itr.
(
71.3 U.S.gal)

SPEC. NO. X21SP970008

PC400 EXCEL-3h
KOMATSU PC400-6 EXCEL HYDRAULIC EXCAVATOR
(BACKHOE)
DIMENSIONS
7060 mm (23' 2") BOOM
3380 mm (11' 1") ARM
A: Overall length
11835 mm
(38'10")
B: Overall width
3430 mm
(11'3")
C: Overall height (to top of boom)
3635 mm
(11'11")
D: Overall height (to top of cab)
3265 mm
(10'9")
E: Ground clearance, counterweight
1320 mm
(4'4")
F: Min. ground clearance
555 mm
 (1'10")
G: Tail swing radius
3500 mm
(II16")
H: Length of track on ground
4020 mm
(13'2")
I: Track length
5025 mm
(16'6")
J: Track gauge
2740 mm
(9'0")
K: Width of crawler
3340 mm
(10'11")
L: Shoe width
600 mm
 (24")
M: Grouser height
37 mm
 (1.5")
N: Machine cab height
2365 mm
 (7'9")
O: Machine cab width
2995 mm
 (9'10")
P: Distance, swing center to rear end
3500 mm
 (11'6")
Q: Length on ground (transport)
6520 mm
 (21'5")
[image: image1.png]PC400 EXCEL-4h

FZP00249

SPEC. NO. X21sP970008

KOMATSU PC400-6 EXCEL HYDRAULIC EXCAVATOR
(BACKHOE)
WORKING RANGE
7060 mm (23' 2 ") BOOM
3380 mm (11' 1") ARM
A: Max. digging height
10920 mm
(35'
4")
A* : Max. digging height
11445 mm
(37 '
7 ")
B: Max. dumping height
 7570 mm (24'10")
B* : Max. dumping height
 7395 mm.(22'
3")
C: Max. digging depth
 7760 mm
(25'
6")
C*: Max. digging depth
 7945 mm
(26 '
1")
D: Max. vertical wall digging depth
 6850 mm
(22'
6")
E: Max. digging depth of cut for 8' level
 7620 mm
(25'
0")
F: Max. digging reach
12020 mm
(39'
5")
F*: Max. digging reach
12195 mm
(40'
0")
G: Max. digging reach at ground level
11810 mm
(38'
9")
G* : Max. digging reach at ground level
11995 mm
(39'
4")
H: Min. swing radius
 4770 mm
(15'
8")
I: Max. height of min. swing radius
 9200 mm
(30 '
2")
Note: * indicates working range when front shovel.
[image: image2.png]A*

c*

L] |
o
&
7/
s Al
a \é {i\‘ I -
2440 (8')
F
.

FAP00194

SPEC. NO. X21SP970008
PC400 EXCEL-5h

[image: image3.png]KOMATSU

ENGINE PERFORMANCE CURVE

ENGINE MODEL APPLICATION NO.
SAA6D125E-2 PC400-6 EXCEL

BORE: 125 mm 4.92" | NO. OF CYLINDERS: 6 DATE

stroke: 150 mm 5.91" | piston pispLacement: 11.04 Itr. 674 in®

E E =
Max. torque 1213 N.m(123:7kgmy/895 Ib.ft)/1400rpm 2 2 E}
! TOR e 125 | 1250 w
800 &’
100 | 1000
e
600
75 | 750
50 | 500 | 40
E -4 . |
' i : i |25 | 250 | 200
20 | | Lo
360 360 i i ; | i 1 b . i lo 1o 1o
Flywheel Horsepower 228kW(310PS/306HP)/1950rpm | |
320 (240 | 330 T |
< £ o3
280 =)
. 200 | 280 ! ¢ 32 £
2 ; e & g
Q. i @ o =2
'é 240 240 !
160 ! 043
200 200 i | Hgo
250 | 0.41
160 |120 | 160 1180
240 | g9
120 120 170 | 230
80 3
037 =
220 =
80 80 1160 o
03 =
20 210 | O 5
[}
a0 40 150 z
200 | 033 O
3]
ol ol o 8
600 800 1000 1200 1400 1600 1800 2000 2200 2400 2600 >
w

ENGINE SPEED (RPM) FPL00353

1. This performance is applied under 25° C 77°F (Ambient temperature), 100 kPa 750 mmHG/29.5 inHG
(Atomospheric pressure) and 1 kPa 7.5 mmHG/0.3 inHG (Vapor pressure).
2. The engine equipment includes fan, air cleaner, water pump lubricating oil pump alternator and muffler.

SPEC. NO. X21SP970008
PC400 EXCEL-6h

KOMATSU PC400-6 EXCEL HYDRAULIC
EXCAVATOR
(BACKHOE)

ACCESSORY PARTS TABLE

Part No. Part Name
 Q'tv Remarks
STARTING SWITCH KEY

2
PARTS BOOK
1
OPERATION & MAINTENANCE MANUAL 1

SPEC.NO. X21SP970008 PC400 EXCEL-7h
KOMATSU PC400-6 EXCEL HYDRAULIC EXCAVATOR
(BACKHOE)
OPTIONAL TOOL TABLE
Part No. Part Name
 Q'tv Remarks
09056-05513 TOOL BAG
 1
09019-08035 WRENCH
1
For filter
207-98-61130 SOCKET WRENCH
1
09033-00190 SCREWDRIVER
1
09039-00150 HAMMER
1
09055-10390 BAR
1
07950-10450 GREASE PUMP
1
07951-31400 NOZZLE
1
07950-90403 CARTRIDGE(GREASE)
1
09002-03641 WRENCH
1
09002-01317 WRENCH
1
09002-01922 WRENCH
1
09007-00836 WRENCH
1
SPEC. NO. X21SP970008 PC400 EXCEL-8h

KOMATSU PC400-6
EXCEL HYDRAULIC EXCAVATOR
(BACKHOE)
OPTIONAL
SPARE PARTS TABLE
Part No.
Part Name Q'tv

Remarks
6150-11-7812
GASKET
6

For engine rocker cover
6150-11-8810
GASKET
6

For engine heal cover
6150-11-8820
RUBBER
24

For engine head cover
600-211-1230
CARTRIDGE
1

For engine oil filter
600-311-8292
CARTRIDGE
1

For fuel filter
04121-22262
BELT
1

For cooling fan
07002-22434
0-RING
1

For engine oil drain plug
208-60-61180
ELEMENT
1

For hydraulic filter
07000-05210
0-RING
1

For hydraulic filter
07002-01223
0-RING
1

For P.Т.О. drain plug
07002-02434
0-RING
4
07020-00000
FITTING
4
07020-00675
FITTING
4
07020-00900
FITTING
1

20Y-60-21470
ELEMENT
1

For hydraulic tank
20Y-60-21470
208-98-61110
SPARE PARTS TABLE
1
SPEC. NO. X21SP970008 PC400 EXCEL-9h
KOMATSU PC400-6 EXCEL HYDRAULIC EXCAVATOR
(BACKHOE)

LIFTING CAPACITY
.7060 mm (23'2") Boom
.1.80m3 (2.35 cu.yd) SAE heaped bucket
.600 mm (24") width triple grouser shoe
unit: kg Ib
[image: image4.png]L: Arm length 3380 mm (11’1")
A: Reach from swing center
B: Bucket hook height

Cf: Rating over front
Cs: Rating over side
€9 : Rating at maximum reach

FPL00346

[image: image5.png]&3 vax

A 9.1 m30ft 7.6 m 25ft 6.1 m 20t 4.6 m 15ft 3.0m 10ft
B Cf Cs Cf Cs Cf Cs Cf Cs Cf Cs Cf Cs
7.6m | *5800 | *5800
25ft |*12800 | *12800
6.1m | *5800 | 5050 | *8350 | 5900 | *9050 | 8350
20ft [*12700 | 11200 | *18500 | 13000 | *20000 | 18300
4.6m | *5950 | 4500 | 8650 | 5750 | *9950 | 7950 |*11850 | 11550
15ft [*13100 | 9900 | 19100 | 12700 | *21900| 17600 |*26100 | 25500
3.0m | *6250 | 4200 | 8400 | 5500 |*10950| 7550 |*13700 | 10750 | *19050 | 16750
10ft [*13800| 9200 | 18500 | 12200 | *24100| 16600 | 30200 | 23700 | *42000 | 36900
1.5m | 6400 | 4100 | 8150 | 5300 | 10950 | 7150 |*15200 | 10050 |*21500 | 15350
5ft | 14100 | 9000 | 18000 | 11700 | 24200 | 15700 |*33500 | 22100 | *47400 | 33900
Om | 6550 | 4150 | 7950 | 5100 | 10650 | 6850 | 15150 | 9550 | *21150 | 14750
Oft | 14400 | 9100 | 17600 | 11300 | 23400 | 15100 | 33400 | 21100 | *46600 | 32500
-1.5m | 6950 | 4450 | 7850 | 5000 | 10450 | 6650 | 14900 | 9350 |*21250 | 14600 | *13400 | *13400
-5t | 15400 | 9800 | 17400 | 11100 | 23000 | 14700 | 32800 | 20600 | *46900 | 32200 | *29600 | *29600
-3.0m | 7900 | 5050 | 7900 | 5050 | 10450 | 6650 |*14800 | 9350 |*19450 | 14750 |*19750 | *19750
-10ft | 17400 | 11100 | 17500 | 11200 | 23000 | 14700 | 32700 | 20600 | *42900 | 32500 | “43500 | “43500
-4.6m | *8500 | 6250 *9550 | 6800 |*12700 | 9500 |*16400 | 15050 |*21350 | *21350
-15ft |*18800 | 13800 21000 | 15000 | 28000 | 21000 | *36200 | 33200 | *47100 | *47100
-6.1m | *7550 | *7550 *8450 | *8450 | *11400 | *11400
-20 ft | *16700 | *16700 *18600 | 18600 | “25100 | *25100

*: Load is limited by hydraulic capacity rather than tipping. Ratings are based on SAE Standard No. J1097. Rated loads do notexceed 87 % of hydraulic capacity or 75 % of tipping load.
Specifications are subject to change without notice.
SPEC. NO. X21SP970008 PC400 EXCEL-lOh
