

**ROAD
MACHINERY**

KOMATSU®

ROAD TO SUCCESS

A PUBLICATION FOR AND ABOUT ROAD MACHINERY LLC CUSTOMERS

Celebrating 65 years of service and experience

We're your one-stop shop for hydraulics repair

A Message from Road Machinery

Sloan Brooks

**CONEXPO
proves we are
aligned with
innovative
manufacturers**

Dear Valued Customer:

There is no show quite like CONEXPO. It continues to grow and get more impressive each time. I hope you were able to attend and witness what the future of construction holds. If not, take a look at the CONEXPO recap article in this issue of your Road To Success magazine for a glimpse. It also serves as a good resource to those who did go to the event.

It's evident that technology plays an increasingly larger role in both the use and support of today's equipment and will continue to do so going forward. Additionally, it's clear that the manufacturers we represent are at the forefront of the industry.

It's gratifying to know that we have aligned ourselves with leaders in integrated GPS and other systems, which make today's machinery more efficient and productive than ever. Innovation goes beyond the machine as well, with companies like Komatsu working to connect the entire jobsite.

Technology is great, especially when coupled with quality equipment that performs to your expectations without significant downtime. Komatsu featured several of these dependable new products at CONEXPO. Look for information about some of them as you read through this edition.

As your operations hit high gear, don't neglect routine maintenance. It's essential to keep your equipment running at peak performance. We're here to help if you need any assistance.

As always, if there's anything we can do for you, please call one of our branch locations.

Sincerely,

A handwritten signature in black ink, appearing to read "Sloan Brooks".

Sloan Brooks
President & COO

KOMATSU®

ROAD TO SUCCESS

A PUBLICATION FOR AND ABOUT ROAD MACHINERY LLC CUSTOMERS

In this issue

Serving You Better pg. 4

Learn about the Road Machinery Hydraulic REMAN shop, which provides cost-effective solutions for equipment needs.

Exclusive Look pg. 7

Dynapac's Seismic Tour stopped in Phoenix to showcase the new technology on its soil compactors. See the details inside.

Industry Event pg. 8

Check out the latest from the construction industry in a recap of the recent CONEXPO-CON/AGG show in Las Vegas.

Design Innovation pg. 11

Look closer at the redesigned WA475-10 wheel loader that improves fuel economy and lowers maintenance costs.

Tech Update pg. 12

Find out the details of Komatsu's Smart Construction services, which range from drone mapping to 3D data generation and more.

Forestry News pg. 15

Explore why the 901XC harvester is well-suited for varying terrain, including rough, soft, uneven and steep ground.

Komatsu & You pg. 17

Meet Komatsu President Rod Schrader who says that customer meetings help the manufacturer improve the quality, productivity and technology of its machines.

Maintenance Solutions pg. 20

Simplify warranty repair and maintenance services with Komatsu Care Plus and Care Plus II programs that deliver consistent coverage across the country.

Industry Expo pg. 23

Take in the sights and sounds of the recent National Demolition Show, which featured the latest tools and attachments.

Guest Opinion pg. 24

One urban architect advocates a people-centric approach when planning for cities of the future. Discover his reasons inside.

Industry News pg. 25

Examine the data that shows Americans spend more annually on cell phone and Internet services than they do for gas taxes.

Executive Team

Sloan Brooks,
President & COO

Masunori (Misha) Ogawa,
Executive Vice President

Armando Najera,
Vice President of AZ Operations

David Dean,
Vice President of CA Operations

Arizona

Roberto Balli,
GM of Arizona Construction

Ted Alonzo,
GM of Product Support Mining

Phoenix (Corp.)
926 S. 7th St.
(602) 252-7121

Prescott
1071 Commerce Dr.
(928) 778-5621

Phoenix Reman
716 S. 7th St.
(602) 252-7121

Tucson
3285 E. 44th St.
(520) 623-8681

Phoenix
902 S. 7th St.
(480) 545-2400

California

Dennis Alias,
Regional Sales Manager
Northern California

Pat Burton,
Regional Sales Manager
Southern California

Bakersfield
3501 Unicorn Rd.
(661) 695-4830

Pico Rivera
3539 San Gabriel River Pkwy.
(562) 699-6767

Fresno
4199 E. Jefferson Ave.
(559) 834-3215

Redding
1164 Prestige Way
(530) 229-3820

Hayward
1441 Industrial Pkwy. W.
(510) 659-1903

Sacramento
3650 Seaport Blvd.
(916) 375-3540

Mojave
1265 Business Hwy. E.
(661) 824-2319

Santa Rosa
3350 Regional Pkwy.
(707) 544-4147

Perris
475 W. Rider St.
(909) 355-3600

KOMATSU®

Published for Road Machinery LLC.

© 2020 Construction Publications, Inc. Printed in the USA.

Road Machinery LLC is an equal opportunity and Affirmative Action employer. We will not discriminate based on race, color, religion, sex, national origin, veteran status or disability. RML is a government contractor and sub-contractor and is subject to federal provisions as required by the OFCCP.

Hydraulic REMAN shop provides cost-effective solutions for equipment needs

Jason Faust,
REMAN Manager

Ted Alonzo,
General Manager
of Product Support
for Mining &
Remanufacturing

Road Machinery is a trusted partner that customers can turn to for sales, service and equipment needs. Another valued offering is its hydraulic remanufacturing (REMAN) facility located in Tucson, Ariz.

"Our specialty is hydraulic components for Komatsu and multiple other brands in our industry," said REMAN Manager Jason Faust. "Customers appreciate that our quality is top-notch. We're a full-service shop, we don't need to use a third-party for any service and we hit our deadlines."

The facility tackles rebuilds on steering cylinders, pumps, valves, pull-down cylinders for drills and spindle components for smaller quarry trucks in addition to front and rear suspensions. By providing a cost-effective way to extend the life of equipment, the REMAN shop has become a vital tool for customers in managing and maintaining their equipment fleets.

"The main advantage of rebuilding is a lower price," explained Faust. "Typically, it's around half the cost of purchasing the same piece of equipment. Reducing the expense and doing the work in a short turnaround provides significant savings."

Customers agree.

"Road Machinery is capable of doing anything that requires service to my equipment," said CalPortland's Kevin Guzman. "Drills, cylinders, hydraulic motors – I trust Road Machinery to rebuild them."

"This equipment makes us money; it feeds our whole business," he continued. "To have Road Machinery's REMAN shop there for us is huge. We know Jason and his team are going to work with us, whether it's scheduled maintenance or an emergency repair, to make sure our equipment is ready to go."

Stepping up to meet customers' needs is priority number one for team members at the REMAN shop.

"Creating a partnership with customers is our ultimate goal. We listen and offer solutions to minimize downtime and increase machine reliability," said Ted Alonzo, General Manager of Product Support for Mining & Remanufacturing.

Total package

The REMAN facility can pass along savings to customers because it performs complete rebuilds with no outsourcing.

"We can do everything here," noted Faust. "That allows us to control the quality of the work and keep everything on schedule."

When Faust says his team does everything in-house, he means it – including chroming.

"We do our own hard-chroming, which is a huge advantage," he said. "We are one of the only remanufacturing operations with its own chroming facility. It keeps our turnaround time very short and puts us ahead of the game."

Road Machinery's REMAN operation is equipped to take projects from bid to delivery.

"Once we've met with a customer, we handle everything," detailed Faust. "After we pick up the component, our technician tears it down and inspects it. Then we build a report, machine, repair, replace and chrome any parts requiring that. Next, we re-assemble, paint and deliver it. When we're done, it's essentially a new piece."

CalPortland Cement's Kevin Guzman (left) checks in with Road Machinery Hydraulic REMAN Manager Jason Faust to review the rebuild plan for a pair of drill cylinders. "Road Machinery is capable of doing anything that requires service to my equipment," said Guzman. "Drills, cylinders, hydraulic motors – I trust Road Machinery to rebuild them."

► VIDEO

The Road Machinery REMAN facility handles all aspects of hydraulic component rebuilds at its Tucson facility. The inclusion of a dedicated chrome room is a distinct advantage that allows the staff to quickly deliver projects for customers. The 80,000 square-foot facility also includes a pump room in addition to machining, cleaning, storage and painting areas.

"Our facility plays a large part in our ability to complete these projects," he continued. "We have 80,000 square feet of shop space that enables us to perform all of the work. From mining to construction equipment, we do it here."

Expert analysis

Road Machinery's ability to complete rebuilds is matched by its experience. With 18 technicians on staff, the REMAN shop has the knowledge and manpower necessary to succeed.

"We have some years under our belts," shared Faust. "A handful of techs have been here more than 20 years. We have a lot of tenured people on our team."

"Road Machinery's greatest resource is our employees. Our team consistently steps up to meet the daily challenges we put in front of them," said Alonzo. "We excel under pressure created by customer deadlines and knowing they are relying on us to get their machines back to production." ■

Discover more at
RMLRoadToSuccess.com

DYNAPAC SEISMIC TECHNOLOGY – SHAKING UP COMPACTION

Dynapac Seismic technology automatically detects the soil characteristics, works together with it, and applies the correct amount of vibration energy exactly when required.

- Reduces power and energy consumption up to 30%.
- Eliminates the guess work for the operator by automating the process and achieving optimal compaction results.
- Upgraded advanced technology package on CA1500-6500 soil rollers to include Dynapac Active Bouncing Control (ABC), and Compaction Meter.
- Active Bouncing Control – A unique technology developed by Dynapac that prevents over compaction of the soil, avoiding damage to both the material and the machine.

Discover more

Follow Dynapac North America

LinkedIn YouTube

dynapac.us | 800-651-0033

Your Partner on the Road Ahead

roadmachinery.com

Bakersfield, CA • 661-695-4830

Mojave, CA • 661-824-2319

Perris, CA • 909-355-3600

Pico Rivera, CA • 562-699-6767

Phoenix, AZ • 480-545-2400

Tucson, AZ • 520-623-8681

Prescott, AZ • 928-778-5621

ROAD
MACHINERY

Road Machinery customers get preview of Dynapac's new technology during event at Phoenix branch

Several contractors got an exclusive preview of Dynapac's new Seismic technology for soil compactors during an event hosted by Road Machinery's Phoenix branch. It served as the final stop on Dynapac's Seismic Tour before CONEXPO, and attendees met with Dynapac representatives for one-on-one discussions about how their operations could benefit from the technology, saw live demonstrations and could take a CA2500D for a test drive.

With Dynapac Seismic technology, the drum and soil act as one system that automatically detects the natural frequency of the soil characteristics and works with it to apply the correct amount of energy. That maximizes the contact force between the drum and the ground, yielding maximized compaction and energy efficiency. It will be available standard on CA1500-CA6500 rollers.

"The end users I met who drove the rollers in Seismic mode during the tour were all impressed. They were also surprised that the new technology added so little additional cost to the purchase price," shared Pete Fredrickson, Dynapac Asphalt Product Application Specialist – West.

Benefits of Dynapac Seismic include faster compaction results; reduced vibration power and decreased energy consumption of up to 30 percent; lower noise levels; the possibility of omitting final static passes; fewer compaction passes, depending on application; and less wear for increased machine life. Seismic also works with all types of soil or drum configurations (smooth drum, smooth drum with shell kit or padfoot drum).

Advances change the game

Dynapac's first step in letting a machine automatically decide compaction parameters came with the introduction of Active Bouncing Control. If the compaction energy returns to the machine with the possibility of causing damage to it or over-compaction of material, vibration is actively shut off, preventing unnecessary bouncing. Now, Dynapac Seismic continues that technology as it automatically controls the frequency to achieve better compaction.

Another advantage with Seismic technology is the standard-option compaction meter,

which shows the operator the progress of the compaction while it performs with CMV, Evib 1 or Evib 2 values. This is beneficial because it displays compaction performance in real-time, instead of waiting for the quality control technician to confirm compaction levels, which may delay the project and could result in under/over compaction.

"Being around the heavy equipment business at all levels for the last 35 years, the introduction of Seismic Technology has been far and away the greatest one-step technology advancement to be embraced and have an immediate acceptance that I have ever experienced," said Dan Dorran, Dealer Sales Manager for Dynapac during the event. "Today's world is not only high production, but also demands high quality, and this technology delivers." ■

Guests got an up-close look at and the opportunity to test drive a Dynapac CA2500D with Seismic technology during a stop on the Seismic Tour hosted by Road Machinery's Phoenix branch.

Dynapac representatives explained the technology of Dynapac's Seismic soil compactors.

Crowd pours into Las Vegas for CONEXPO-CON/AGG, IFPE triennial gathering

The crowd was much better than expected under the circumstances,” said David Price, Chairperson of International Fluid Power Exhibition (IFPE), which had a co-located event with CONEXPO-CON/AGG’s show at the Las Vegas Convention Center and Festival Grounds. “We were very pleased with the strong showing from the 300-plus exhibitors at IFPE 2020, and we are looking forward to the 2023 gathering.”

Even amid concerns about COVID-19, CONEXPO-CON/AGG and IFPE drew large daily attendance. The showcase featured the latest machinery and technology for the construction, mining, scrap handling, waste, forestry and other industries. Registrations for the show totaled more than 130,000.

“CONEXPO is a great way to see what’s new,” said Seth Wisney with McGuirk Sand-Gravel of Mt. Pleasant, Mich. “It’s very impressive.”

Despite the last day being cancelled, the event reached some key metrics according to organizers, including overall contractor and producer attendance growth of 14 percent. Attendees purchased a record-breaking 75,622 tickets for educational sessions, a 46 percent increase from three years ago.

“We refer to this as the ‘heavy metal’ show, but it’s much more than that,” stated Mary Erholtz, CONEXPO-CON/AGG Show Chairperson. “It has giant machines, incredible exhibits, fantastic education and huge expectations. Organizers have a legacy of building and innovating on previous shows, and the 2020 gathering extended that record of success.”

Technology at the forefront

CONEXPO-CON/AGG highlighted technology in today’s and tomorrow’s construction industry with the Tech Experience. This exhibit emphasized the effects of artificial intelligence, autonomous equipment, big data, sustainability, smart cities and modern mobility.

“I’m amazed at what some of the minds at the Tech Experience think up,” said Helen Horner, Director of Education Programs at the Association of Equipment Manufacturers (AEM), the organization that co-owns and operates CONEXPO-CON/AGG. “What we’re seeing in bringing all of these ideas to one place is how some connect to form new ideas. Hopefully, those germinate after the show to give us even more amazing technology to explore at the next CONEXPO-CON/AGG.”

Tech talk topics included Driving Decisions with Artificial Intelligence; Smart Cities; 3D Printing Buildings – Current Possibilities and Future Implications; Wireless Energy Transfer; and Prevention and Protection of Traumatic Brain Injuries.

“New ideas and connections are the core of what we want people to experience at CONEXPO-CON/AGG,” said Show Director Dana Wuesthoff. “The big iron and big deals are definitely fun, but the technology, information and education are what secure the future of the industry and the continuing viability of the businesses that attend and exhibit here.”

Attendees gathered information about equipment and technology from Komatsu personnel who answered questions and provided details about new machines, intelligent Machine Control 2.0, Smart Construction, MyKomatsu and much more.

A large contingent of people checked out the Komatsu booth during the co-located CONEXPO-CON/AGG and IFPE show in Las Vegas.

“Creating Connections”

Komatsu, with its exhibit theme of “Creating Connections” was among those making a strong showing with both equipment and technology. The company debuted machines for multiple industries, including the D71PXi-24, its newest and largest hydrostatic transmission dozer. It features Komatsu’s intelligent Machine Control (iMC) 2.0, which also was introduced in Las Vegas.

Komatsu showcased its upcoming suite of 11 Smart Construction solutions that will roll out over the next year. By tapping into the Internet of Things, customers will soon be able to control construction planning, management, scheduling and costs, and optimize processes remotely and in near real time.

The D155CX-8 pipelayer, designed in conjunction with pipeline companies, made its global premiere in Komatsu’s 40,000-square-foot exhibit space. Previously previewed machines that were formally introduced at the event included the PC130-11 excavator and the WA475-10 and WA800-8 wheel loaders.

“CONEXPO provides a unique opportunity for contractors to see not only where the equipment industry is today, but also where it’s headed; and we believe Komatsu is leading the way,” said Rich Smith, Vice President, Product and Services Division.

A group of 34 people from Doug Veerkamp General Engineering, located in Placerville, Calif., attended CONEXPO and visited the Komatsu booth where they gathered for a photo.

(L-R) Justus Erhart, Lloyd Putt and Marvin Putt of Ground Breakers Construction check out the Komatsu exhibit area.

“We wanted attendees to see Komatsu’s commitment to advanced products backed by innovative solutions that can potentially reduce overall ownership and operating costs significantly. The feedback we received shows we achieved our objective.” ■

Discover more at
RMLRoadToSuccess.com

KOMATSU®

WORKS FOR ME™

**"THEY JUST WORK
BETTER!"**

A TRUSTED NAME.

"At Selge Construction, we're a family business. We've constructed a wide range of projects, built on a foundation of integrity, industry knowledge and quality workmanship. Selge has gained respect throughout the Midwest for the highest quality work built in the safest way possible. Komatsu builds a quality product that performs as promised and helps us get the job done. That's why Komatsu works for me!"

Marv Selge / Selge Construction, Inc. / Niles, MI

KOMATSU®

THAT'S WHY I AM KOMATSU

komatsuamerica.com

Conversations lead to redesigned wheel loader that lowers owning and operating costs

Any increase in fuel efficiency translates to reduced operating costs and a boost to your company's bottom line. When combined with greater productivity and lower maintenance expenses, the benefits can become even more significant.

"Those savings potentially make equipment users more competitive and more profitable," said Komatsu Senior Product Manager Bruce Boebel. "Feedback we received in the field guided us to improvements that make the new WA475-10 wheel loader up to 30 percent more fuel efficient compared to the WA470-8 model (production/fuel). We've incorporated next-generation technology with considerable benefits to make this machine ideal for quarry, waste, infrastructure, forestry and non-residential applications."

More muscle, simplified control

The WA475-10 has 18 percent more horsepower than the WA470-8 but achieves increased fuel efficiency with its Komatsu Hydraulic Mechanical Transmission (KHMT). Contributing to better economy and productivity is the independent work equipment control that simplifies operation by separating the accelerator pedal from the speed of the work equipment.

"If a few extra RPM are needed, a work equipment lever can be used to spool up the pump," Boebel explained. "That allows

the operator to concentrate on approaching the hopper or truck without the need to push the accelerator to speed up. It's a lot more fluid operation."

KHMT's dynamic braking reduces brake wear, extending component life. The loader's auto hill-holding function enables it to remain stationary on a slope without the brakes, so even if the operator does not apply the brake pedal, the machine won't roll back on uphill applications, such as stockpiling.

To further boost productivity, the boom lift force of the WA475-10 is bolstered by 20 percent and breakout force is increased by 8 percent. A new bucket design improves pile penetration and better retains material in load and carry applications.

"Further conversations with equipment users also led to an improved operating environment that includes an updated cab with floor-to-ceiling glass, ergonomically designed switch layouts and a fully adjustable five-axis console for enhanced operator comfort," Boebel said. "It is a true workhorse engineered from customer input." ■

Bruce Boebel,
Komatsu Senior
Product Manager

Discover more at
RMLRoadToSuccess.com

Brief Specs on Komatsu's WA475-10 Wheel Loader

Model	Operating Weight	Bucket Capacity	Applications
WA475-10	56,240-60,400 lb	5.5-6.0 cu yd	Quarry, waste, infrastructure, forestry, non-residential

The WA475-10 wheel loader has up to 30 percent greater fuel efficiency compared to the WA470-8. It features increased breakout and boom lift force as well as a new bucket design that improves pile penetration and better retains material in load and carry applications.

► VIDEO

Smart Construction offers solutions to digitally transform your jobsite, optimize processes

Jason Anetsberger,
Komatsu Senior
Product Manager

Renee Kafka,
Komatsu Product
Marketing Manager

From jobsite equipment to remote monitoring systems, bidding software and GPS grade control that makes earthmoving more efficient, today's construction industry is more innovative than ever.

"Those who embrace advancements and put them to best use tend to be more efficient, productive and profitable," said Jason Anetsberger, Komatsu Senior Product Manager. "Our Smart Construction suite of solutions can help customers digitally transform their operations to most effectively use equipment and technology in planning, management, scheduling, tracking and more. It's designed to help optimize processes and improve overall jobsite productivity."

From pre-bid through project completion, there is a solution that companies can utilize to improve their operations with digital technology, according to Komatsu Product Marketing Manager Renee Kafka.

"Smart Construction looks beyond the machine," stated Kafka. "We recognize that every contractor is unique. Some need help with bidding, others with implementing intelligent Machine Control and a third might be seeking

a way to identify bottlenecks on a project or how to calculate daily production using drone technology. We have a comprehensive list of options to meet their needs."

Komatsu will start releasing the following solutions through Smart Construction over the next year:

- Design – Go from rolled-up paper plans to 3D designs and more with 3D data generation.
- Remote – Send new design data to machines in the field or remotely support operators without traveling to the jobsite.
- Dashboard – Visualize and analyze design, drone and machine as-built data to measure cut/fills, quantities and productivity.
- Fleet – Collect the data needed to optimize fleets and track production, all on a mobile app.
- Drone – Provide a bird's-eye view of the jobsite, in a fraction of the time compared to a ground-based survey.
- Edge – Rapidly process drone data into a 3D terrain map without leaving the jobsite.

"There are several tools and devices for the construction phase, but customers need more. With Smart Construction, Komatsu looks beyond the jobsite at the whole construction process," said Kafka. "For example, before putting a machine in the dirt, you have to bid and win the job. From conversations with customers, we understood this was an area where we could assist. Helping customers capture data during construction gives them actionable information for use in future bids."

Kafka added that tracking production can be accomplished in several ways: you can take as-built data from Komatsu intelligent Machine Control dozers and excavators while they work and combine it with data from daily drone flyovers. She said this process, along with other Smart Construction solutions, can replace traditional calculation methods, such as using a counter or paper tickets to keep track of loads.

"You get a very accurate view of day-by-day progress and see production quantities

Komatsu's Smart Construction offers tools to optimize operations throughout the entire construction process, from pre-bid to completion. "Our suite of services can help customers digitally transform their operations to most effectively use equipment and technology in planning, management, scheduling, tracking and more," said Komatsu Senior Product Manager Jason Anetsberger.

► VIDEO

Komatsu and its distributor personnel assist customers with implementing digital solutions into their operations through Smart Construction.

Smart Construction solutions include a dashboard that helps to visualize and analyze design, drone and machine as-built data to measure cut-fills, quantities and productivity.

and stockpile volumes,” said Kafka. “In working with customers, we found that a picture is really worth 1,000 words, and you can access it remotely without visiting the site. It is also an easy way to look back at the progress of the site versus a month ago.”

Contact your local distributor

Anetsberger recommends that customers contact their local distributor to discuss the

suite of Smart Construction tools and which ones, or all, that may be right for them.

“Smart Construction is a mix of hardware and digital solutions as well as human-delivered services,” explained Anetsberger. “The latter involves Komatsu’s experienced personnel out in the field collecting feedback and knowledge from jobsites. Our goal is to redeploy that information to our customers, who can use it to positively affect practices.” ■

Discover more at
RMLRoadToSuccess.com

KOMATSU®

WORKS FOR ME™

**"FAILURE IS NOT
AN OPTION IN THE
JUNGLE."**

THE MOST RELIABLE.

"At D. Grimm, Inc., we handle construction projects across the USA that keep our crews and equipment constantly on the edge. And it's my reputation that's on the line, so I choose Komatsu over all other brands because they've proved that they're the most reliable. If you need exceptional construction equipment, and a company that will work hard for you, I recommend Komatsu!"

Dawn Mallard / D.Grimm, Inc. / Conroe, TX

KOMATSU®

THAT'S WHY I AM KOMATSU

komatsuamerica.com

Unique 8-wheel-drive harvester keeps operators productive in challenging conditions

Forestry thinning is often done on varying terrain, including rough, soft, uneven and steep ground. These challenges can hinder production, making it vital to have machinery to meet the terrain head on and excel, according to Steve Yolitz, Manager, Marketing Forestry, Komatsu America.

“Our new 901XC (eXtreme Conditions) differs from other 8-wheel-drive (8WD) harvesters because of its unique drive system,” said Yolitz. “The exclusive ‘double Comfort Bogie axle’ provides excellent handling and follows the terrain more closely than the competition’s 8WD machines that have a fixed rear-axle design. The 901XC is truly a powerhouse for thinning.”

Yolitz added that Komatsu’s 8WD system generates 12 percent more tractive effort and reduces rear ground pressure – 53 percent lower psi with tracks and 19 percent with tires – compared to the 901 6WD model.

“It features many of the same proven attributes as the 901 6WD harvester platform, such as a three-pump hydraulic system (3PS), best-in-class ergonomic cab, 4-way cab/crane leveling and ± 180 -degree cab/crane rotation,” said Yolitz. “The 3PS provides higher hydraulic flow at low engine speeds, while lowering fuel consumption, and allows the operator to simultaneously feed, slew and maneuver. These hydraulic system interactions are all automatically controlled by Komatsu’s new MaxiXT control and information system.”

Easy maintenance

A range of harvesting heads are available to meet specific application needs. “The 901XC is ideally suited for the rugged Komatsu C124 ‘carry-style’ head, which has four powerful motors and four heavy-duty driven-feed rollers,” said Yolitz.

He added that operators will have excellent visibility in low-light conditions because the 901XC has 16 LED working lights. The harvester has an air suspension, air-vented seat; fully adjustable ergonomic armrests; and hand controls as well as an automatic four-season, climate-control system.

“All daily maintenance checks and fills can be performed at ground level or from inside the cab,” said Yolitz. “The one-piece hood opens rearward to fully expose the entire engine compartment for easy service access. An automatic central lubrication system and well-placed hydraulic tank platforms further facilitate serviceability. All filters are vertically mounted to ease replacement and minimize the potential for spills and environmental impact.” ■

Steve Yolitz,
Manager,
Marketing Forestry,
Komatsu America

Discover more

The Komatsu 901XC harvester features a “double Comfort Bogie axle” 8-wheel-drive system designed to tackle steep, uneven, rough and soft terrain. The system generates 12 percent more tractive effort and reduces rear ground pressure compared to the 901 6WD model.

KOMATSU®

WORKS FOR ME™

**"WE'RE NOT A BIG COMPANY,
BUT KOMATSU TREATS US
LIKE WE ARE."**

BETTER SUPPORT.

"My cousin Thomas and I started our construction company on a wing and a prayer. We couldn't have done it without the financing, training, tech assistance and support we received from Komatsu and our distributor. The products are top quality. They make us efficient at our job, and feel connected—like they want to be our partner in this. That's why Komatsu works for us!"

Brian (left) and Thomas Cronin / Prosperity Construction / Jackson, MS

KOMATSU®

THAT'S WHY I AM KOMATSU

komatsuamerica.com

Rod Schrader says jobsite meetings enable Komatsu to help customers increase their efficiency

QUESTION: Making connections was one of the main themes of the recent CONEXPO. What does that mean to Komatsu?

ANSWER: It means a couple of things. First, during the past few years we have emphasized meeting with customers at their jobsites in an effort to get to know them and their operations. Those face-to-face visits help us understand their needs so that – from an equipment and support standpoint – we can better meet those needs.

Another meaning relates to those conversations and how we use them to prepare for the jobsite of the future. The products are certainly the foundation, and we keep investing in ways to improve their quality, productivity and technology. We have learned that the jobsite is about more than Komatsu construction machinery. It includes on-highway and other equipment, and we must connect everything – data, location, processes – to maximize efficiency. The connected jobsite is the future, and I believe Komatsu is at the forefront of making that a reality.

QUESTION: In what ways is Komatsu using technology to help with the jobsite of the future?

ANSWER: One area of concern is the lack of experienced operators. That means products need to be smarter, and maybe even automated in some cases, in order to ensure that contractors can continue to move dirt productively and efficiently. We have taken steps in that direction with intelligent Machine Control dozers and excavators that not only help inexperienced operators be proficient, but can also make those who have been moving dirt for years even better.

Our Smart Construction services provide jobsite mapping and setup, GPS hardware and 3D data services. During CONEXPO, we introduced an expansion that combines our technology with the technology of our strategic partners, to allow other equipment to communicate and collect data that can be used to take action to improve efficiency.

Continued . . .

Rod Schrader,
Chairman and CEO

This is one of a series of articles based on interviews with key people at Komatsu discussing the company's commitment to its customers in the construction and mining industries – and their visions for the future.

Rod Schrader began his career with Komatsu in 1987 as a Product Manager for utility equipment. Over the past 33 years, he served in several leadership positions within the company across multiple divisions, including utility, mining and construction.

"It seemed like every three years or so I moved into a different role," said Schrader. "My wife jokes that they couldn't find a spot that I was good enough in. All those positions provided great experience to help me understand the various market segments, customers and our distributors, which prepared me for this role."

Komatsu named Schrader Chairman and CEO in 2012. During his tenure, the company has completed several strategic acquisitions, including the purchase of Joy Global in 2017, which also brought P&H Mining Equipment and Montabert products under the Komatsu umbrella and expanded its mining-related product lineup. In 2019, it bought TimberPro, a small forestry machine manufacturer. He's also seen Komatsu acquire manufacturers such as Dresser and Demag, as well as technology entities like Modular Mining.

"It's exciting to watch how the company has changed and flourished in the last three decades and become a global leader in the equipment industry," said Schrader. "Next year Komatsu will mark its 100th birthday, and we will celebrate that achievement. At the same time, we continue to focus on the future and find ways to better care for our customers in a comprehensive way through innovative products and services that meet all of their jobsite needs."

Komatsu reduces impact with lower emissions, fuel usage

... continued

QUESTION: How do you factor sustainability and environmental awareness into these initiatives?

ANSWER: Greater efficiency leads to fewer passes to reach grade, which, in turn, equates to lower emissions and fuel usage and reduced impact. We have implemented stringent emissions standards throughout the years. Some would argue that the air coming out of the machines is now cleaner than what is going into them.

Connecting with customers in the field helps Komatsu understand their needs and implement ways to increase their efficiencies and provide better customer support, according to Komatsu Chairman and CEO Rod Schrader.

We recognize that mining and construction have an impact, and we want to be good stewards of the earth. We have partnered with Green Forests Work, a non-profit organization, to reforest 1,000 acres of national forest in West Virginia during the next three years. In some of the areas, the soil is overly compacted, so we are providing people and machines to loosen it and return it to its natural state to promote plant growth.

We also ran a company-wide contest for employees inviting them to create or join initiatives that support sustainability, and we received several excellent submissions to pursue.

QUESTION: Speaking of employees, could you share how Komatsu addresses diversity and inclusion?

ANSWER: I believe Komatsu is ahead of the curve as we have a wide cross section of individuals throughout the company, including in leadership positions. We are looking for the best people first, but also make a concerted effort to be diverse and representative of the global whole.

This can be a challenge. For a long time, people avoided the industries we serve because the jobs were viewed as low-paying and dirty. We are working hard to educate potential recruits – and have partnered with some schools on diesel tech programs – to change this perception. For instance, we are sharing the message that future technicians can get a solid education with little to no debt and graduate into well-paying jobs. ■

Komatsu has partnered with Green Forests Work to reforest 1,000 acres in West Virginia during a three-year period that began in 2019. “We recognize that mining and construction have an impact, and we want to be good stewards of the land,” said Chairman and CEO Rod Schrader.

KOMATSU®

WORKS FOR ME™

**"WE PUSH EVERYTHING
TO THE LIMITS."**

MORE RELIABLE.

"How does Komatsu work for our construction business? First it's their reliable, quality designed and built equipment. We can't afford downtime, and Komatsu's products are number one in our book. The support we receive from our dealer is outstanding as well. Training, parts, financing—we have experienced the best personal care with Komatsu. They just work best for us!"

Hunter and Clint Shackelford
Shackelford Construction / Yazoo City, MS

KOMATSU®
THAT'S WHY I AM KOMATSU

komatsuamerica.com

Care Plus programs provide maintenance, repair service throughout the United States

Felipe Cueva,
Manager,
Genuine Care

Discover more

Contractors sometimes work on jobsites outside of their local equipment distributor's territory. That can leave them guessing about how to get warranty repair and maintenance service on their machinery.

Komatsu aims to simplify those situations with its recently introduced Komatsu Care Plus and Komatsu Care Plus II programs that deliver consistent coverage across the United States. Under the initiatives, any authorized Komatsu distributor can perform repair and maintenance, regardless of where in the country the machine was purchased.

The Komatsu Care Plus programs provide model-specific detail, outlining maintenance items serviced, repair coverages, program benefits and terms and conditions. Both have automatic scheduling for maintenance services, genuine parts, certified labor, machine inspections and regular oil sampling. Komatsu Care Plus II also includes Komatsu's Premier Extended Coverage for customers seeking fixed repair costs.

Higher resale possible

"We developed our Komatsu Care Plus programs to offer a complete end-user

solution that is hassle-free, and encompasses other services Komatsu provides; such as financing, certified labor, genuine parts and telematics," said Felipe Cueva, Manager, Genuine Care. "Customers can purchase the programs when they buy new equipment or at a later date with some restrictions. Our pricing is standard across the country. Owners can work directly with their distributor to add one or both of the programs."

Once customers have Komatsu Care Plus and Komatsu Care Plus II, Cueva encourages them to use the complimentary MyKomatsu interface to view their machinery's program coverage, care reports and service completions.

"With Komatsu providing consistent and complete service records, machines will also be eligible for the Komatsu Care Certified equipment program, allowing customers to request a higher resale value for their equipment," said Cueva. "These repair and maintenance programs offer great benefits, and we plan to roll out additional options in the near future." ■

Komatsu Care Plus and Komatsu Care Plus II provide nationwide repair and maintenance service with work performed by any authorized Komatsu distributor.

ARTICULATED TRUCKS

KOMATSU

MODEL	MAX WEIGHT	PAYLOAD	CAPACITY	SPEED	HP	TIER
HM300	116,823 lbs	30.9 tons	22.4 yd	36.4 mph	332	T4F
HM400	162,597 lbs	44.1 tons	31.4 yd	34.7 mph	469	T4F

CRAWLER DOZERS

KOMATSU

MODEL	WEIGHT	BLADE	CAPACITY	BLADE WIDTH	HP	TIER
D39EX*	20,834 lbs	PAT	2.89 yd	8'11"	105	T4F
D39PX	21,804 lbs	PAT	3.01 yd	9'9" LGP	105	T4F
D51EX*	28,484 lbs	PAT	3.5 yd	10'0"	130	T4F
D51PX	29,145 lbs	PAT	3.8 yd	11'0" LGP	130	T4F
D61EX*	37,237 lbs	PAT	4.5 yd	10'9"	168	T4F
D61PX	41,734 lbs	PAT	5.0 yd	12'8" LGP	168	T4F
D65EX	47,355 lbs	PAT/Sig	5.9 yd	11'2"	205	T4F
D65PX	49,315 lbs	PAT/Sig	5.78 yd	13'2" LGP	205	T4F
D65EXi	49,559 lbs	PAT/Sig	5.78 yd	11'2"	205	T4F
D155	87,100 lbs	Sigma	12.3 yd	13'4"	354	T4F

* Machine is available with integrated GPS controls

HYDRAULIC EXCAVATORS

KOMATSU

MODEL	WEIGHT	DIG DEPTH	CAPACITY	DIG FORCE	HP	TIER
PC88	18,558 lbs	15'2"	.37 yd	13,780 lbs	55	T4F
PC138	31,504 lbs	18'0"	0.34 - 1.24 yd	18,300 lbs	92	T4F
PC170	37,740 lbs	20'6"	0.48 - 1.22 yd	24,470 lbs	115	T4F
PC210	48,722 lbs	21'9"	0.66 - 1.57 yd	29,762 lbs	165	T4F
PC210i	48,950 lbs	21'9"	0.66 - 1.57 yd	29,762 lbs	158	T4F
PC238	54,230 lbs	21'9"	0.66 - 1.57 yd	33,500 lbs	165	T4F
PC240	55,129 lbs	22'8"	0.76 - 1.85 yd	34,171 lbs	177	T4F
PC290	70,702 lbs	22'8"	0.76 - 2.56 yd	34,171 lbs	196	T4F
PC360	80,547 lbs	24'3"	0.89 - 4 yd	51,150 lbs	257	T4F
PC490	109,250 lbs	30'2"	1.5 - 6 yd	53,790 lbs	359	T4F
PC650	140,456 lbs	27'10"	2.05 - 4.9 yd	64,150 lbs	436	T4F

MOTOR GRADER

KOMATSU

MODEL	WEIGHT	MOLDBOARD	DRIVE	HP	TIER
GD655	37,346 lbs	14'0"	4WD	218	T4F

WHEEL LOADERS

KOMATSU

MODEL	WEIGHT	TIPLOAD	CAPACITY	BREAKOUT	HP	TIER
WA200	26,100 lbs	18,971 lbs	2.5 yd	24,251 lbs	126	T4I
WA270	28,531 lbs	20,216 lbs	3.0 yd	29,487 lbs	149	T4F
WA320	33,731 lbs	21,186 lbs	3.5 yd	36,310 lbs	165	T4F
WA380	40,532 lbs	29,630 lbs	4.0 yd	35,495 lbs	191	T4F
WA470	53,352 lbs	29,630 lbs	5.0 yd	43,163 lbs	272	T4F
WA500	79,802 lbs	54,326 lbs	8 - 9.8 yd	51,150 lbs	353	T4F

CRAWLER CARRIERS

TERRAMAC

MODEL	CAPACITY	HP	WEIGHT	TIER
RT9	18,000 lbs	230	26,000 lbs	T3
RT14	28,000 lbs	280	32,700 lbs	T3
RT14R	28,000 lbs	320	40,000 lbs	T4F

HYDRAULIC BREAKERS

NPK

MODEL	ENERGY CLASS	CLASS	WEIGHT
PH4	1,300 ft lbs	PC88	1,064 lbs
GH6	2,000 ft lbs	PC138	2,150 lbs
GH7	2,500 ft lbs	PC170	2,900 lbs
GH10	4,000 ft lbs	PC200-290	4,200 lbs
GH12	5,500 ft lbs	PC290	5,650 lbs
GH15	8,000 ft lbs	PC300-360	6,800 lbs
GH18	12,000 ft lbs	PC400-490	7,800 lbs

MATERIAL PROCESSORS & SHEARS

NPK

MODEL	JAW OPENING	JAW TYPE	CLASS	WEIGHT	MAX CRUSH
M-28G	35.8"	Pulverizing	PC200	6,850 lbs	125 tons
M-28K	25.1"	Shearing	PC200	6,900 lbs	133 tons
M-35G	38.6"	Pulverizing	PC300	7,544 lbs	127 tons
M-35K	22.8"	Shearing	PC300	7,831 lbs	125 tons

DOUBLE DRUM ROLLERS

DYNAPAC

MODEL	WIDTH	WEIGHT	HP	TIER
CC900/950	35"	3,500 lbs	24	T4F
CC1200	47"	5,900 lbs	25	T4F
CC1300	51"	9,000 lbs	49	T4F
CC4200	66"	23,000 lbs	130	T4F
CC6200	84"	33,500 lbs	130	T4F

SINGLE DRUM ROLLERS

DYNAPAC

MODEL	WIDTH	WEIGHT	HP	TIER
CA1300D	54"	10,000 lbs	75	T4F
CA1400D	66"	14,000 lbs	75	T4F
CA2500D	84"	25,000 lbs	130	T4F

PAD FOOT ROLLERS

DYNAPAC

MODEL	WIDTH	WEIGHT	HP	TIER
CA1300DPDB	54"	10,000 lbs	75	T4F
CA1400DPDB	66"	14,000 lbs	75	T4F
CA2500/3500DPDB	84"	25,000 lbs	130	T4F
CT3000 TAMPING COMP		49,000 lbs	260	T4F

PNEUMATIC ROLLERS

DYNAPAC

MODEL	WIDTH	WEIGHT	HP	TIER
CP1200	69"	12.5k-28.5k lbs	74	T4F
CP2700	72"	27k-60k lbs	110	T3

CALL TODAY 1-800-989-7121

KOMATSU

DYNAPAC

NPK

CARLISON

TERRAMAC

All rates are 28 day billing cycle (one month). Rates reflect 160 hr per month / 70% overtime rate. All units with GET will be shipped with minimum 50% wear. All units will be subject to excessive tire wear and/or tire damage. All units are FOB Road Machinery Facilities.

NPK

npkce.com

ALL THE RIGHT ATTACHMENTS

NPK manufactures an extensive line of the most productive attachments, offering you a wide variety of solutions to most of your construction, demolition, recycling, mining and quarrying needs! The NPK trademark has become a symbol for quality products worldwide, including the greatest selection of hydraulic hammers, compactors, sheet pile drivers, concrete crushers, material processors, demolition shears, demolition grabs and pedestal breaker systems.

PLEASE CONTACT YOUR LOCAL ROAD MACHINERY LLC BRANCH:

www.roadmachinery.com

PHOENIX, AZ • (480) 545-2400
TUCSON, AZ • (520) 623-8681
PRESCOTT, AZ • (928) 778-5621
FRESNO, CA • (559) 834-3215
PERRIS, CA • (909) 355-3600
REDDING, CA • (530) 229-3820

SACRAMENTO, CA • (916) 375-3540
SANTA ROSA • (707) 544-4147
BAKERSFIELD, CA • (661) 695-4830
HAYWARD, CA • (510) 659-1903
PICO RIVERA, CA • (562) 699-6767
MOJAVE, CA • (661) 824-2319

Demolition event gives attendees opportunity to operate, compare equipment, attachments

Demolition contractors often say that taking down buildings and removing pavement is the first step to new construction. They want to handle these tasks in an economical way, using right-sized machines equipped with the proper attachments, according to Komatsu Senior Product Manager Kurt Moncini.

"The key to demolition is first determining the correct tools for the job, then mounting them on the appropriate excavators to handle the weight of the attachments and the materials during processing," said Moncini. "You may need auxiliary hydraulics, additional circuits for rotation or both. Added guarding is essential in this relatively tough application."

Hands-on experience

Attendees of the National Demolition Association's (NDA) annual exposition had the opportunity to see and operate several combinations of equipment and attachments during the live event, including three Komatsu excavators: a PC290LC-11 with a grapple, a PC390LC-11 equipped with a pulverizer

and a PC490LC-11 with a second-member shear attached.

"There is nothing like being able to run equipment in as close to an actual jobsite setting as possible," said Moncini, who was among a contingent of Komatsu personnel assisting attendees and answering questions. "Fortunately, NDA provides that opportunity in a great simulated working environment. The excavators and attachments on-hand showed Komatsu's ability to cover all phases of the demolition process."

In addition to participating in the live event, Komatsu had a booth during the show where attendees could get product information as well as try a virtual reality simulator.

"The simulator is a great tool for operator training," said Komatsu District Manager Isaac Rollor. "NDA is always a terrific event. We were happy to participate and exhibit Komatsu's commitment to the industry." ■

Kurt Moncini,
Komatsu Senior
Product Manager

Isaac Rollor,
Komatsu District
Manager

Discover more at
RMLRoadToSuccess.com

► VIDEO

Attendees could operate equipment and attachments, including a Komatsu PC490LC-11 equipped with a shear, as well as step into the virtual world with a simulator in Komatsu's booth.

Future city designs must prioritize people's needs above technology advances

Rajkumar Suresh,
Urban Designer and
Architect

Rajkumar Suresh is a trained Urban Designer and Architect. He draws inspiration from technology, sociology, economics and film to create fictional works that are meant to educate, provoke and shock. He currently works at Atkins in London. This opinion piece previously appeared at www.infrastructure-intelligence.com.

Every day brings more change to our cities – electric vehicle charging points, augmented reality, mobile phone walking lanes, flexible working hubs, autonomous vehicles – the list is getting increasingly longer.

This less than gradual creep of technology has given rise to the concept of the “intelligent city.” We in the building industry have jumped on the bandwagon, outlining visions of a technology driven, hyper-connected city of the future.

Now, more than ever, we are planning our cities for an unknown future.

There is one thing that we do know. Cities are for people. That priority shouldn't change, it's been that way for centuries. People will always want places to interact, express themselves and make personal and real connections.

Focusing on people

So, amidst the ongoing drive to create an increasingly digital world, I want to bring us back to basics, to a people-centric approach that prioritizes social, economic and environmental benefits above all. I want our future city vision to be centered around people and a better understanding of what they want and need. Only then can we deliver the city that people deserve.

As with every big advance in civilization, we need to think not if we *can* do it, but *should* we do it? With technology advancing at the current rate, the world is our oyster – but why do we want to implement it? What outcomes are we hoping to achieve? What is the impact it will make on people's lives? As professionals in the building industry, we have a big part to play in this.

To build a true picture (or as close as we can get to it) of a future city, we first need to look at people, asking: How does the next generation want to live and work? Then we need to build scenarios, putting ourselves in people's shoes 20 years from now and thinking outside the box.

In the future, would there need to be a commute? Would permanent and fixed layouts be a thing of the past? How do we design for a rental rather than ownership economy? Do we need to create more space where people can connect and build communities outside the virtual world? By putting people at the center of the narrative we're more likely to create a consistent story of where we're headed, one that we can all aspire to, one that's grounded in and closer to reality.

Technology should only be an enabler. Let's shift the conversation from simply intelligent cities to ones that have a heart – cities that are designed around people first and foremost. ■

Urban Designer and Architect Rajkumar Suresh emphasizes that people should be the top priority when planning future intelligent cities. “Technology should only be an enabler. Let's shift the conversation from simply intelligent cities to ones that have a heart – cities that are designed around people first and foremost,” said Suresh.

Americans pay more for essential utilities, common conveniences than to maintain roadway infrastructure

Americans pay an average of less than \$25 per month to maintain roads and bridges, according to an analysis from HNTB Corporation, an infrastructure design firm. That amount is far less than consumers outlay for other bills, such as essential utilities in addition to cell phone and Internet services.

On average, American drivers pay about \$275 annually in federal and state gas taxes, the primary source of revenue for upkeep and improvements of roadway infrastructure. In comparison, they spend an average of \$1,340 for electric and \$840 for water services. Mobile phone bills average \$1,200 per year and broadband Internet service is roughly \$800.

“Think of it this way: the bills we pay for critical services like electricity and water largely go to the utility companies and municipalities that provide these services,” said John Barton, Senior Vice President and National Department of Transportation Leader for HNTB. “That is not so when it comes to

transportation. Typically, less than 20 percent of what we pay at the pump actually goes to fund our transportation system.”

Taxes not enough to improve capacity

Several states have raised gas taxes to support transportation needs. However, those taxes, as well as annual vehicle registration and other fees, have not made up the shortfall in funding as more efficient cars use less gas and electric vehicles gain prominence. The federal gas tax hasn’t changed since 1993.

“Congress needs to think differently, think big and pass a long-term sustainable reauthorization package for surface transportation funding. It can step up communication efforts that educate Americans about the important utility of our roadways and other ways to pay for them,” said Barton. “A higher federal gas tax indexed to inflation can help quickly, but new ideas are needed too. Mobility is vital for daily life ... and it deserves investment levels which recognize that.” ■

Editor’s note: The figures are taken from averages of data provided by the Federal Highway Administration, the American Road and Transportation Builders Association and other sources.

The gas tax is
LESS
than you think.

Compared to the average household and individual costs that Americans pay for other infrastructure and conveniences, the amount spent on gas taxes is relatively low.

1. <https://financeguru.com/news/average-electric-bill> 2. <https://www.cnbc.com/2019/04/30/americans-in-cities-spend-984-on-monthly-bills-heres-how-to-pay-less.html> 3. <https://www.statista.com/statistics/720418/average-monthly-cost-of-water-in-the-us/> 4. <https://www.forbes.com/sites/niallmccarthy/2017/11/22/the-most-and-least-expensive-countries-for-broadband-infographic/#194aec0923ef>

Operator Hunter Frisbie appreciates working in the outdoors, enjoys the power of heavy equipment

Hunter Frisbie,
Operator

"Who doesn't like playing in a sandbox all day?"

Hunter Frisbie took the initiative to make a major career change about a year ago. After working in the trades for several years, he decided to enroll in a heavy-equipment operator school. Within months, Frisbie was at the controls of several types of construction equipment.

"I worked in a cabinet shop for many years, and I liked it," said Frisbie. "I really wanted to do something different, however. Who doesn't like playing in a sandbox all day?"

Frisbie said the operator school taught him a lot about the basics of the machinery and was good preparation. After completing the course, he spent about three months learning how to move dirt before landing a full-time job with an earthwork contractor.

"I don't think you're really an operator until you have a ton of seat time," he stated. "The

more experience you have, the better you are at moving dirt effectively."

Allure of powerful machinery

What appeals to Frisbie about operating equipment?

"I like that I'm outside and not stuck in an office all day," he said. "The sheer power of the machines is pretty cool, too."

Frisbie encourages others to consider joining him in this career. While compensation varies depending on experience and location, the employment search engine, indeed.com, recently showed an average hourly wage of approximately \$20.

"If I come across someone who is looking for a direction in life, I would definitely recommend being an operator," Frisbie said. "The pay is good, and it's fun." ■

Hunter Frisbie started a new career as an equipment operator recently. "I like that I'm outside and not stuck in an office all day," he said. "The sheer power of the machines is pretty cool, too."

KOMATSU®

2017 Komatsu WA470-8

2015 Komatsu PC228USLC-10

2017 Komatsu D51PX-24

Used Equipment for Sale

Year	Model	Hours	Serial No.	Price
Wheel Loaders				
2013	Komatsu WA320-7	3,020	80095	\$92,500
2015	Komatsu WA320-7	3,100	80762	\$99,500
2015	Komatsu WA380-7	3,350	A64549	\$129,500
2017	Komatsu WA270-8	830	83236	\$125,000
2017	Komatsu WA380-8	1,975	15131	\$145,500
2017	Komatsu WA470-8	1,350	A49125	\$239,500
2018	Komatsu WA270-8	930	A28414	\$125,000
2018	Komatsu WA270-8	867	83815	\$125,000

Excavators				
2008	Komatsu PC800LC-8	10,510	55061	\$185,000
2013	Komatsu PC290LC-10	3,215	A25352	\$135,000
2015	Komatsu PC228USLC-10	2,760	1464	\$119,500
2015	Komatsu PC228USLC-10	2,950	1658	\$116,500
2015	Komatsu PC228USLC-10	2,425	1663	\$122,500
2015	Komatsu PC228USLC-10	2,450	1704	\$122,500
2015	Komatsu PC360LC-11	2,850	A35045	\$162,500
2017	Komatsu PC360LC-11	2,350	A35574	\$197,500
2017	Komatsu PC490LC-11	3,640	A41492	\$249,500

Dozers				
2017	Komatsu D51PX-24	1,460	10442	\$145,500
2017	Komatsu D65EX-18	1,550	90185	\$199,500

Intelligent Machine Control				
2014	Komatsu D61PXi-23	5,375	30506	\$89,500
2015	Komatsu D65PXi-18	4,950	90146	\$149,500
2016	Komatsu PC360LCi-11	1,150	90233	\$249,500

For more information, go to www.roadmachinery.com/used-equipment or contact
Used Equipment Manager Allen Stokke at (602) 509-4031 or astokke@roadmachinery.com

KOMATSU®

**WHENEVER, WHEREVER
AND HOWEVER NEEDED**

ARIZONA

Phoenix 480.545.2400

Prescott 928.778.5621

Tucson 520.623.8681

Corporate 602.252.7121

CALIFORNIA

Bakersfield 661.695.4830

Fresno 559.834.3215

Hayward 510.659.1903

Mojave 661.824.2319

Perris 909.355.3600

Pico Rivera 562.699.6767

Redding 530.229.3820

Sacramento 916.375.3540

Santa Rosa 707.544.4147

**SERVING OUR CUSTOMERS
FOR OVER 65 YEARS. >>>>>**

THANK YOU TO ALL OF OUR CUSTOMERS
WHO MADE THE LAST 65 YEARS POSSIBLE.

KOMATSU®

FAYAT GROUP

an Astec Industries Company

ROADMACHINERY.COM

