KOMATSU

AE50/AM50 Series

1.0-2.0ton Electric Trucks

Best Solution for All Scenes

Komatsu's electric counter balanced trucks bring bold improvements—
reduction of total operating cost, high productivity resulting from outstanding performance that nears that of internal combustion engine trucks, great operator safety and comfort.
Komatsu AE50/AM50 Series offers excellent ideas and features out of the diligent commitment to fulfill the customer needs. Either engine or electric, the AE50/AM50 Series has the answer to the most efficient cost reduction in material handling industry.

Models

AE50 Series/4-wheel Type

Standard Truck

1.0t/1.35t/1.5t/1.75t/2.0tCompact Truck

Large Capacity Battery Truck

1.5t/1.75t/2.0tCompact Truck

AM50 Series/3-wheel Type

1.0t/1.25t/1.5t/1.75t/2.0t

Low Total Operating Cost by Sophisticated Komatsu Design

The AE50/AM50 Series features Komatsu's original Total AC system and the special airtight wet disc brake system that efficiently reduce the maintenance costs. Komatsu furthermore offers exceptional water resistance technology and high reliability. Unlike the engine trucks, there is no need for the engine-related periodical maintenance changes. The AE50/AM50 Series goes above and beyond in keeping the operating costs at the lowest.

Minimum Maintenance Cost with the Total AC System

Along with the 2 traveling motors, the AE50/AM50 Series also utilizes advanced AC motors for hydraulic operation. Since it completely eliminates the need for motor brush or contractor replacements, the maintenance costs are further reduced. Moreover, not only does AC motor have a high operating efficiency, but it also has a long operating life. The power saving function enables the trucks to operate for a long period without having low output.

Exceptional Durability with the Airtight Wet Disc Brake System

The airtight wet disc brake system efficiently ensures exceptional overall durability. Unlike the conventional drum brake systems, this system requires no extensive periodical maintenance except for oil changes, therefore reducing the maintenance costs.

IP X4* Waterproof Standard Specification

Komatsu AE50/AM50 Series meets the IPX4 waterproof standard with the meticulous considerations in its proportional hydraulic control valves, control micro-switches, potentiometers as well as control signal circuits. With the reliable waterproof design, the trucks can easily be washed with running water.

*IP: International Protection

Superior Reliability

By making the controller system lighter, more simple and compact than ever, Komatsu consistently seeks for the best design to eliminate possible troubles. We conduct a series of thorough tests for water resistance and circuit reliability in order to ensure the highest standard. The controller is stored within tightly closed containers. Komatsu also places a strong emphasis on designing the controller system layout that keeps the water and dust out from the important parts of the truck.

Excellent Maintenance Characteristics

The AE50/AM50 Series adopts the dumper-assisted battery hood, which makes the battery checkups smoother and easier. Moreover, the Komatsu's original self-diagnostic system run by standard personal computers greatly facilitates the problem solving process, minimizing the down time.

Outstanding Performance Ensuring High Productivity

All-around Dual Drive loaded with the AC 2 motors ensures the powerful traveling ability. The AE50/AM50 Series offers agile turning performance

by incorporating a high-mounted rear axle and adopting original low-mounted battery that keeps the trucks' center of gravity low.

The new series also offers a wide battery range and the side battery access that allow the trucks to be utilized for long continuous operations.

With these exceptional features, the AE50/AM50 Series guarantees excellent performance that even nears that of engine trucks

Superb Traveling Performance Offered by All-around Dual Drive

All-around Dual Drive, in which each of the two front wheels is driven by an AC motor, confers the powerful traveling performance comparable to that of engine trucks. Indeed, Komatsu's All-around Dual Drive ensures excellent traveling performance even under the most undesirable floor/ground conditions.

Maximum traveling speed

17.0km/h (FB15/unloaded) Acceleration (Acceleration time from 0 to 5 m)

2.9 seconds (FB15/unloaded)

Gradeability

15.6degrees (FB15/unloaded)

* All data are measured with the traveling power set at H.

Stable Control by the Airtight Wet Disc Brake System

Not only does this Komatsu brake technology confer excellent control even under wet floor conditions, it also offers smooth braking applications that further enhances productivity.

Superb Turning Stability

Komatsu design technology achieves excellent turning stability even during high speed turns thanks to high-mounted rear axle and low-mounted battery that ensure the low center of gravity. Rubber mount rear axle absorbs shocks and

vibrations for great riding comfort.

Advanced Controller

The AE50/AM50 Series features the advanced controller, which regulates all required functions, as well as the safety mechanisms such as traveling/lifting Operator Presence Sensing.

Moreover, the power saving

function guarantees the AC motor's best performance even at higher battery discharging stage.

Side Battery Access

The AE50/AM50 Series makes the battery exchange safer and smoother, making it ideal for continuous operations 24 hours a day, 7 days a week.

Proportional Hydraulic Control Valve

The amount of oil is accurately controlled by the reliable computing system. By providing feathering smooth control and minimizing the shocks during fork movement, the AE50/AM50 Series is ideal for handling sensitive and fragile materials.

Fully Hydrostatic Power Steering (FHPS) System

Komatsu's hydrostatic power steering system allows smooth and easy stationary steering and switchbacks, providing outstanding agility and comfort. With a smaller 300mm-diameter steering wheel, Komatsu AE50/AM50 Series has attained superior responsiveness, optimizing maneuverability even in narrow spaces. The fluctuations during straight traveling are also minimized, further enhancing the travel stability. Moreover, this steering system automatically detects undesirable knob slides and restores back to its original position.

- Easy and smooth stationary steering and switchbacks
- Significant fluctuation reduction during straight traveling
- Steering Synchronizer Function

Diligent Pursuit of Safety and Comfort

Ensuring operator's safety and comfort is essential in reducing the total operating costs and therefore also in achieving high productivity and efficiency.

The AE50/AM50 Series features new hydraulic operation and traveling control levers, function setups, as well as ideal ergonomic layout of the operation devices.

Safety devices such as traveling/lifting Operator Presence Sensing system are installed in order to ensure safety of the operators at all times.

Ergonomic Combination Lever

The combination lever is Komatsu's original invention based on advanced ergonomic knowledge. This lever optimizes operating processes by cutting down unnecessary movements: operators can smoothly and effortlessly maneuver lifting and tilting levers, and shift the travel direction just by a light touch to the switch on the lifting lever. Moreover, operators can easily maneuver the truck in an ideal seating posture, ensuring comfort even during a long continuous operation.

Traveling/lifting Operator Presence Sensing System

The traveling/lifting Operator Presence Sensing System is a safety function which meets ISO3691. This safety system allows hydraulic or traveling operations only when the operator is seated. Specifically the alarm is activated and operation stops three seconds after the operator leaves the seat without applying parking brake. The Operator Presence Sensing System is a double safety measure and remains activated even when the operator returns to the seat. The interlock can only be released by returning the respective switch to a safe position.

The interlock state is also indicated on the meter panel.

Adjustable Individual Setups

Functions such as traveling, lifting and tilting speeds can be adjusted according to a variety of individual needs. These adjustments can easily be made with simple steps on a meter panel at any time. With adjustable setups, operations can individually be optimized, making operations smoother and more comfortable.

- Traveling Speed Setup
- Plugging Regeneration Setup
- Accelerator Neutral Regeneration Setup
- Lifting Speed Adjustment
- ●Tilting Speed Adjustment

Comfortable Access to the Truck

The step and floor of the AE50/AM50 Series trucks are kept low and spacious in order to minimize the operator burden during entry and exit. The access to the truck is further facilitated by the considerate design around the steering and assisting grip. Operators can easily walk through the truck to the opposite side.

HSS II Seat

Hip-supporting & Seat-belt System

Komatsu's original cushioning and dumper technology efficiently absorbs vibrations. Furthermore, the HSS II seat is specially designed to support the entire body in order to minimize fatigue even in long continuous operating sessions.

- ●6-step backrest adjustment
- 170-mm forward/backward sliding
- Cushioning adjustable to operator body weight
- Retractable seat belt

Excellent Visibility

The AE50/AM50 Series offers excellent visibility in all direction for safety. In order to minimize the front dead angles, the operating seat is located to the left side of the truck. Moreover, Komatsu utilizes the high-visibility masts and places meter panel on top of the

dashboard in order to secure clear front view, allowing operators to clearly see the tips of the forks.

Paper Binder

The AE50/AM50 Series is equipped with a convenient large-size paper binder beside the operator seat. The paper binder also has a space for items such as pens and pencils.

are all located together on top of the rear overhead guard to optimize the truck visibility for safer operations.

High-mount Rear Combination Lamp

ity for safer

Wide-angle Center Mirror

The wide-angle center mirror provides a wide rear view area for safer operations.

Three-wheel Trucks with Pivot Turn Ability / AM50 Series

The AM50 Series features three-wheel trucks with a rear wheel that can be turned 90°. Furthermore, the forced inner wheel reverse function exclusively makes the front inner tyres rotate in the opposite direction when the rear wheel is turned more than 75°. This features powerful driving force for smoother sharp turns as well as pivot turns.

Improved Maneuverability—2.0t Compact Trucks

Total Length Comparison

BE30 Series/FB20EX-11

Komatsu proudly offers original 2.0 t compact 4-wheel and 3-wheel trucks. The minimum turning radius for 2.0 t compact trucks is 1,850 mm, conferring exceptional agility for smoother traveling in narrow spaces.

Substantial Options

Digital Load Checker

Approximate loads are measured and digitally displayed in 10kg unit.

Protective Resin Head Guard Cover

With this protective head guard cover, the trucks can be used even out in the rain

Wide Battery Range

Even for the standard 1.0 t specification truck, large 565Ah battery can be selected from the wide range of battery. Komatsu also offers high battery capacity trucks that can load 725Ah battery perfect for long continuous operations.

Laser Lift Height Sensor

This indicates the height of the fork with a laser beam, making the fork insertion to palettes easier and smoother.

Safety Rearview Mirrors/Left and Right

Komatsu AE50/AM50 Series are equipped with the left and right rearview mirrors in addition to the standard center rearview mirror in order to assure safety during performance.

Softcarry (Hydraulic Accumulator System)

The shock reduction system absorbs the travel vibrations and therefore protecting handling cargos. This system also efficiently reduce the vibrations of the forks during hydraulic operations. This system is especially suitable for operations in rough floor surface conditions as well as for handling fragile and expensive cargos such as precision machines and electronic parts.

●:Available

Battery Capacity	AE50 Series/4-wheel								AM50 Series/3-wheel				
(Ah/5HR)	10	14	15	18	20A	15G	18G	20AG	10M	13M	15M	18M	20M
330	•	•											
402	•	•	•	•							•	•	
468	•	•	•	•	•						•	•	•
565	•	•	•	•	•						•	•	•
280									•	•			
312									•	•			
370									•	•			
645						•	•	•					
725						•	•	•					

Safety Support Equipment

- Forward/Back-up Chime
- Strobe Light (yellow/red/blue)
- Rear Working Light
- Fire Extinguisher (with Headguard)

Exterior

- Seat Heater
- Windshield Wiper (with window washer)

Supportive Equipment for Hydraulic Operation

- Automatic Fork Leveling Device
- Automatic Lifting Stop Function

Battery Charger-related

Easy Open Side Battery Access Doo

 Battery with Easy Water Supply Apparatus

Optional Specification Truck

Cold Storage Specification (-35°C)

The truck's outstanding anticorrosive coatings and durability make it a reliable workhorse even in a rigorous working conditions

Fishery Specification

Komatsu's finest anticorrosive and durability technology makes the trucks possible to be used even under harsh conditions that impose frequent contact with salt and water

Dustproof (electric-tight) Specification

All major electronic parts are tightly enclosed to keep the dusts out.

This truck is perfect for operations under dusty conditions

Attachment

Integral side shifter

- Fork positioner
- Roll clamp
- Hinged fork
- Rotating fork
- Load stabilizer
- Fork clamp
- Bale clamp

Mast

2-stage Free View Mast

(maximum fork height: 2700-5000mm) Mast featuring wide front view between the inner masts

Full Free View Mast

(maximum fork height: 3000-4000mm) Mast with extremely large free lift, especially suitable for the application that limits mast rise

3-stage Full Free View Mast

(maximum fork height: 3700-6000mm)

Mast with large free lift with higher maximum fork height, especially suitable for operations to lift loads to high rack

All-around Dual Drive Airtight Wet Disc Brake Proportional Hydraulic Contr Combination Lever (Forward Steering Type Traveling Property Adjustment	Traveling Motor Hydraulic and Steering Motor rol Valve	Standard Truck 1.0~2.0t AC AC FHPS	Large Capacity Battery Truck 1.5~2.0t AC AC AC	Standard Truck 1.0~2.0t AC AC
All-around Dual Drive Airtight Wet Disc Brake Proportional Hydraulic Contr Combination Lever (Forward Steering Type Traveling Property Adjustment	Traveling Motor Hydraulic and Steering Motor Fol Valve I/Reverse switch integrated) Traveling Speed Property	AC AC	AC AC	AC AC
All-around Dual Drive Airtight Wet Disc Brake Proportional Hydraulic Contr Combination Lever (Forward Steering Type Traveling Property Adjustment	Traveling Motor Hydraulic and Steering Motor Fol Valve I/Reverse switch integrated) Traveling Speed Property	AC AC	AC AC	AC AC
All-around Dual Drive Airtight Wet Disc Brake Proportional Hydraulic Contr Combination Lever (Forward Steering Type Traveling Property Adjustment	Hydraulic and Steering Motor of Valve //Reverse switch integrated) Traveling Speed Property	AC • • • • FHPS	AC •	AC •
Il-around Dual Drive irtight Wet Disc Brake roportional Hydraulic Contr ombination Lever (Forward teering Type Traveling Property Adjustment	rol Valve //Reverse switch integrated) Traveling Speed Property	• • • • •	•	•
irtight Wet Disc Brake roportional Hydraulic Contr combination Lever (Forward teering Type Traveling Property Adjustment	/Reverse switch integrated) Traveling Speed Property	• • • • •	•	
roportional Hydraulic Contrombination Lever (Forward teering Type Traveling Property Adjustment	/Reverse switch integrated) Traveling Speed Property	• • FHPS	•	•
combination Lever (Forward steering Type Traveling Property Adjustment	/Reverse switch integrated) Traveling Speed Property	● FHPS		
teering Type Traveling Property Adjustment	Traveling Speed Property	FHPS		•
Traveling Property Adjustment			•	•
Traveling Property Adjustment			FHPS	FHPS
Traveling Property Adjustment	Plugging Regeneration Property		•	•
Traveling Property Adjustment	00 0 0 1 7	●(S)	●(S)	●(S)
Adjustment	Brake Regeneration Property	●(S)	●(S)	●(S)
_	Soft-start Property	●(S)	●(S)	●(S)
	Accelerator Property	●(S)	●(S)	●(S)
	Accelerator Neutral Regeneration Property	●(S)	●(S)	●(S)
	Slope Regeneration	●(S)	●(S)	●(S)
	Traveling Speed Control	•	•	•
	Lifting Speed Adjustment	•	•	•
Hydraulic Operation Property Adjustment	Tilting Speed Adjustment	●(S)	●(S)	●(S)
,	Attatchment Speed	●(S)	●(S)	●(S)
	Plugging Regeneration	•	•	•
egeneration	Brake Regeneration	•	•	•
	Accelerator Neutral Regeneration	•	•	•
	Speedometer	•	•	•
	Forward/Reverse Indicator	•	•	•
	Speed Limit Indicator	•	•	•
	Calender/ Service meter	•	•	•
	Traveling Power Indicator	•	•	•
	Battery Discharge Indicator	•	•	•
	Fork Leveling Indicator	0	0	0
MS stelligent Monitoring System)	Load Checker(10kg unit)	0	0	0
tenigent wontoning bystem/	Parking Brake Indicator	•	•	•
	Neutral Start Indicator	•	•	•
	Travel Interlock Warning Lamp	•	•	•
	Lift Interlock Warning Lamp	•	•	•
	Failure Indicator	•	•	•
	Electrolyte Level Indicator	•	•	•
	Telescopic-tiltable Steering Column	•	•	•
peration Equipment Related	Auto-return Turning Signal Lever	•	•	•
	Soft-landing Device	•	•	•
	Operator Presence Sensing System			•
	(Lifting/Traveling Interlocking Mechanism)	_	•	
	Emergency Switch	•	•	•
	Neutral Start	•	•	•
	Automatic Power Off	•	•	•
	Anti Roll-back	•	•	•
	Traveling Speed Control	•	•	•
	Key-off Lift Lock	•	•	•
afety Equipment	Parking Brake with release button	•	•	•
	Back-up Buzzer	•	•	•
	Load Checker	0	0	0
	Forward/Back-up Chime	0	0	0
	Rear View Mirror (Left & Right)	0	0	0
	Wide-angle Center Mirror	•	•	•
	Rear Working Light	0	0	0
	Strobe Light (yellow/red/blue)	0	0	0
	Fire Extinguisher	0	0	0
	Automatic Fork Leveling Device	0	0	0
upportive Equipment	Laser Lift Height Sensor	0	0	0
	Automatic Lifting Stop Function	Δ	Δ	Δ
	Softcarry (Hydraulic Accumulator)	0	0	0
	Floor Mat	•	•	•
	HSS II Seat (with seat belt)	•	•	•
-	Steel Cabin	Δ	Δ	Δ
torior	Windshield Wiper (with window washer)	0	0	0
<u>-</u>	Protective Resin Head Guard Cover	0	0	0
_	Seat Heater	0	0	0
	Pen Tray	•	•	<u>_</u>
thers	Paper Binder			•
	Side Battery Access	•	•	•
_	•	0	0	0
	Easy Open Side Battery Access Door			
	Battery with Easy Water Supply Apparatus	0	0	0

■AE50 Series/Standard Truck

■AE50 Series/Large Capacity Battery Truck

■AM50 Series

Note:Load capacity except for 500mm load center is reference only.

■AE50/AM50 Series Specifications

=		1.2	Model		Specifications rer's Designation		FB10-12	FB14-12	FB15-12	FB18-12	FB20A-12
	-	1.3	Power Type	Electric, Diesel, Gasoline, LPG, Cable			Electric	Electric	Electric	Electric	Electric
S	H	1.4	Operation Type				Sitting	Sitting	Sitting	Sitting	Sitting
istic	-	1.5	Rated Capacity	Q	Rated Capacity	kg	1000	1350	1500	1750	2000
cter	± ⊢	1.6	Load Center	С	Rated Load Center	mm					
hara		1.6.1	Alternative Capacity	Q2	Capacity@600mm Load Center	kg	900	1210	1350	1570	1800
ပ	H	1.8	Load Distance	X	Front Axle Center to Fork Face	mm	400	405	405	405	425
	H	1.9	Wheelbase	у	THORE AXIC CERTER TO FORK FACE	mm	1410	1410	1410	1410	1470
	+	2.1	Service Weight		/lin. Capacity Battery, See line 6.5	kg	2770	2790	2930	3170	3620
	H		Service Weight	including iv	Front	kg	3080	3680	3980	4400	5020
븅	2.2 2.2.1			Loaded	Rear	kg	690	460		520	600
Wei		2.3	Axle Loading		Front	kg	1410	1440	450 1490	1490	1720
	H	2.3.1		Unloaded	Rear	kg	1360	1350	1440	1680	1900
_	+	3.1	Turo Turo	Cushion, Elastic Cushion, Pneumatic, Polyurethane		kg	Pneumatic	Pneumatic	Pneumatic	Pneumatic	Elastic Cushion
	H	3.2	Tyre Type	Front			18x7-8-16PR(I)	18x7-8-16PR(I)	18x7-8-16PR(I)	18x7-8-16PR(I)	200/50-10
	H	3.3	Tyre Size	Rear							16x6-8
Tyres	: ⊢	3.5	Number of Wheel		(v=driven)		16x6-8-10PR(I) 2×/2	16x6-8-10PR(I) 2×/2	16x6-8-10PR(I) 2x/2	16x6-8-10PR(I) 2×/2	2×/2
	H		Tread, Front	Front/Rear (x=driven)		mm	940	940	940	940	950
	⊩	3.6 Tread, Front 3.7 Tread, Rear		b10 b11		mm	865	865	865	865	865
_	4.1 Tilting Angle				degree	6/10	6/10	6/10	6/10	6/10	
	⊩	4.2	Mast Height, Lowered	h1	2-stage Mast	mm	1995	1995	1995	1995	2110
	H	4.3	Std. Free Lift	h2	2-stage Std. Mast, from Ground	mm	135	140	140	140	150
	⊩	4.4	Std. Lift Height	h3	2-stage Std. Mast, from Ground	mm	3000	3000	3000	3000	3000
	⊩	4.5	Mast Height, Extended	h4	2-stage Std. Mast	mm	3955	3955	3955	3955	3970
	⊩	4.7	Height, Overhead Guard	h6		mm	2070	2070	2070	2070	2070
	T.	4.19	Length, with Std. Forks	l1		mm	2825	2980	2980	3015	3100
SU		4.20	Length, to Fork Face	12		mm	2055	2060	2060	2095	2180
Dimensions		4.21	Width, at Tyre	b1	Single	mm	1110	1110	1110	1110	1160
Sime		4.22	Forks	s/e/l	Thickness / Width / Length	mm	31x100x770	35×100×920	35×100×920	35x100x920	36x122x920
Ī		4.23	Fork Carriage Class	ISO 2328, T	ype A/B/no		Class 2, Type A	Class 2, Type A			
		4.24	Width, Fork Carriage	b3		mm	970	970	970	970	970
		4.31		m1	Under Mast	mm	95	95	95	95	95
		4.32	Ground Clearance	m2	at Center of Wheelbase	mm	125	125	125	125	125
		4.33	B: 1 . A . 1 . O . 1: A: 1	Ast	with L1000 x W1200 pallet	mm	3150	3155	3155	3190	3275
		4.34	Right Angle Stacking Aisle	Ast	with L1200 x W800 pallet	mm	3350	3355	3355	3390	3475
		4.35	Turning Radius	Wa		mm	1750	1750	1750	1785	1850
		5.1	Travel Speed (FWD)	Loaded / Ui	nloaded	km/h	15.0/17.0	15.0/17.0	15.0/17.0	15.0/17.0	14.0/16.0
		5.2	Lifting Speed	Loaded / U	nloaded	mm/s	340/600	340/600	340/600	320/600	280/500
e e	: 💄	5.3	Lowering Speed	Loaded / Unloaded		mm/s	450/550	450/550	450/550	450/550	370/440
mance		5.6 Max. Drawb	Max. Drawbar Pull	Loaded, 3m	nin. rating	N	9560	9560	9560	9560	9045
Perfor		5.8	Max. Gradeability	Loaded, 3min. rating/1.5/h		%	19	19	19	16	14
ď	Ļ	5.10	Service Brake	Operation/0	Control		Foot/Hydraulic	Foot/Hydraulic	Foot/Hydraulic	Foot/Hydraulic	Foot/Hydraulic
	L	5.10.1	Parking Brake	Operation/0	Control		Hand/Mechanical	Hand/Mechanical	Hand/Mechanical	Hand/Mechanical	Hand/Mechanical
		5.10.2	Steering	Type			FHPS	FHPS	FHPS	FHPS	FHPS
		6.1	Drive Motor(AC)	60min.ratin	ng	kW	4.5×2	4.5×2	4.5×2	4.5×2	4.5×2
	L	6.2	Pump Motor(AC)	5 min.ratin	ng	kW	9.0	9.0	9.0	9.0	9.0
Drive	6.4	Battery Voltage			V	48	48	48	48	48	
۵	F	6.4.1	Battery Capacity,Min			Ah/5hr	330	330	402	402	468
	⊩	6.4.2	Battery Capacity,Max			Ah/5hr kg	565	565	565	565	565
	+	6.5	Battery Weight	Min.Capacity Battery,See line 6.4.1			610	610	720	720	760
SIS	:	8.1	Drive Motor Control				Transistor	Transistor	Transistor	Transistor	Transistor
Others		8.2	Relief Pressure Attachment			bar Ltr	176	176	176	176	176
	8.2.1 Hydraulic Oil Capacity					23	23	23	23	23	

FD4FC 40	FD40C 40	FD00AC 40	FD4084 40	FD4084 40	ED4EM 40	FD4084 40	EDOOM 40
FB15G-12	FB18G-12	FB20AG-12	FB10M-12	FB13M-12	FB15M-12	FB18M-12	FB20M-12
Electric	Electric	Electric	Electric	Electric	Electric	Electric	Electric
Sitting	Sitting	Sitting	Sitting	Sitting	Sitting	Sitting	Sitting
1500	1750	2000	1000	1250	1500	1750	2000
500	500	500	500	500	500	500	500
1350	1570	1800	900	1210	1350	1570	1800
405	405	425	400	400	405	405	425
1540	1540	1540	1190	1190	1340	1390	1485
3360	3390	3730	2600	2710	2980	3260	3730
4060	4540	5010	3100	3540	4000	4430	5080
800	650	720	500	420	480	580	650
1680	1680	1810	1310	1310	1460	1510	1790
1680	1710	1920	1290	1400	1520	1750	1940
Pneumatic	Pneumatic	Elastic Cushion	Pneumatic	Pneumatic	Pneumatic	Pneumatic	Elastic Cushion
18x7-8-16PR(I)	18x7-8-16PR(I)	200/50-10	18x7-8-16PR(I)	18x7-8-16PR(I)	18x7-8-16PR(I)	18x7-8-16PR(I)	200/50-10
16x6-8-10PR(I)	16x6-8-10PR(I)	16x6-8	15x4 1/2-8-12PR(I)	15x4 1/2-8-12PR(I)	15x4 1/2-8-12PR(I)	15x4 1/2-8-12PR(I)	15x4 1/2-8
2×/2	2×/2	2×/2	2×/2	2×/2	2×/2	2×/2	2×/2
940	940	950	940	940	940	940	950
865	865	865	170	170	170	170	170
6/10	6/10	6/10	6/10	6/10	6/10	6/10	6/10
1995	1995	2110	1995	1995	1995	1995	2110
140	140	150	135	135	140	140	150
3000	3000	3000	3000	3000	3000	3000	3000
3955	3955	3970	3955	3955	3955	3955	3970
2070	2070	2070	2070	2070	2070	2070	2070
3115	3115	3170	2560	2560	2855	2920	3035
2195	2195	2250	1790	1790	1935	2000	2115
1110	1110	1160	1110	1110	1110	1110	1160
35x100x920	35x100x920	36x122x920	31x100x770	31x100x770	35x100x920	35x100x920	36x122x920
Class 2, Type A	Class 2, Type A	Class 2, Type A	Class 2, Type A	Class 2, Type A			
970	970	970	970	970	970	970	970
95	95	95	95	95	95	95	95
125	125	125	125	125	125	125	125
3335	3335	3395	2790	2790	2935	2995	3115
3535	3535	3595	2990	2990	3135	3195	3315
1930	1930	1970	1390	1390	1530	1590	1690
15.0/17.0	15.0/17.0	14.0/16.0	15.0/17.0	15.0/17.0	15.0/17.0	15.0/17.0	14.0/16.0
340/600	320/600	280/500	340/600	340/600	340/600	320/600	280/500
450/550	450/550	370/440	450/550	450/550	450/550	450/550	370/440
9560	9560	9045	9560	9560	9560	9560	9045
16	16	14	19	19	19	16	14
Foot/Hydraulic	Foot/Hydraulic	Foot/Hydraulic	Foot/Hydraulic	Foot/Hydraulic	Foot/Hydraulic	Foot/Hydraulic	Foot/Hydraulic
Hand/Mechanical	Hand/Mechanical	Hand/Mechanical	Hand/Mechanical	Hand/Mechanical	Hand/Mechanical	Hand/Mechanical	Hand/Mechanica
FHPS	FHPS	FHPS	FHPS	FHPS	FHPS	FHPS	FHPS
4.5×2	4.5×2	4.5×2	4.5×2	4.5×2	4.5×2	4.5×2	4.5×2
9.0	9.0	9.0	9.0	9.0	9.0	9.0	9.0
48	48	48	48	48	48	48	48
645	645	645	280	280	402	402	468
725	725	725	370	370	565	565	565
1000	1000	1000	515	515	720	720	760
Transistor	Transistor	Transistor	Transistor	Transistor	Transistor	Transistor	Transistor
176	176	176	176	176	176	176	176
23	23	23	23	23	23	23	23

www.Komatsu.com Printed in Japan 1012-6-03TP **KOMATSU®**

Form No.BR-AEAM50-004

Materials and specifications are subject to change without notice **KOMAT'SU** is a trademark of Komatsu Ltd. Japan