

Wheel Loader

ENGINE POWER 50,0 kW / 67,1 HP @ 2.270 rpm

> **OPERATING WEIGHT** 5.520 - 5.835 kg

BUCKET CAPACITY 0,80 - 1,25 m³

Walk-Around

Small but powerful! Our new Dash 6 compact wheel loaders further improve the features and benefits of their successful predecessors. No matter what the job is, the new models are more flexible, more versatile, and deliver top class performance. Compact and safe, comfortable and reliable, these powerful Dash 6 machines reflect Komatsu's long experience in wheel loader manufacturing, and the company's ongoing commitment to both security and a cleaner environment.

ROMATSU

Compact and safe

- Excellent all-round visibility
- Low total height
- Small turning radius
- Reversing light, back-up alarm and heated rear window

Total versatility

- Easy Fork (EF) cinematic for parallel movement during fork application
- Highest payloads and tipping loads
- Hydraulic quick-coupler
- LSD axles
- 100% differential lock (optional)

WA80-6

ENGINE POWER 50,0 kW / 67,1 HP @ 2.270 rpm

First-class operator comfort

- Largest cab in this class
- Quiet and ergonomic working environment
- Long wheel base for superior travelling comfort
- · Easy entry cab
- High capacity air conditioning (optional)
- Electronic Controlled Suspension System (ECSS) (optional)

Powerful and environmentally friendly

- Powerful Komatsu ecot3 engine
- Meets EU Stage IIIA and EPA Tier III
- · Low operating costs
- Large 90 A alternator

Easy maintenance

- Tilting cab
- Longitudinally installed engine
- Wide opening engine hood
- Easy-access radiator
- Quick-access service side cover

Komatsu Satellite Monitoring System

First-Class Operator Comfort

Simply more comfort

Just get in and get started – the well conceived cabin guarantees easy operation. All controls and gauges are ergonomically positioned to allow comfortable use. The multifunction lever enables convenient work equipment handling and directional control. For an even smoother ride, a comfortable seat, a radio and an automatic inching function are available on request. Large glass surfaces and the standard heated rear window offer great visibility of the surrounding area – no matter the job.

The double-step wide cab door gives you quick and easy access to and from the machine. Optimal noise insulation, easy-to-reach buttons and adjustable vents complete a comfortable work environment.

Total Versatility

Diverse and flexible

Komatsu's compact wheel loaders are an optimal choice for a wide range of applications. On construction sites, in the recycling industry or for agricultural jobs, with the hydraulic quick-coupler and a wide range of attachments, these machines are extremely versatile. When working with Komatsu pallet forks, the operator can rely on EF cinematic to transport loads parallel to the ground without readjusting the fork tines. On uneven grounds the optional ECSS load stabiliser reduces shocks and increases productivity and comfort. The optional 100% differential lock axles can be activated for extra traction force. Other optional equipment such as a speed restriction of 20 km/h, a wide core radiator, additional working lights or an immobilizer, are available on request.

Full power for the highest performance

Environmentally friendly, the new Komatsu ecot3 engine is part of a long Komatsu tradition of efficiency and reliability and meets EU Stage IIIA & TIER III emission regulations. As the engine is optimised for tough construction applications it delivers high torque even at low rpm. With high rimpull and enough reserves even in the most difficult ground conditions it still features a low fuel consumption.

KOMATSU

A fully automatic, hydrostatic transmission sends power to all four wheels while the large 140 I fuel tank guarantees long and uninterrupted working hours.

Compact and Safe

Compact dimensions

Narrow passages or confined construction sites? Those are the jobsites Komatsu compact wheel loaders are made for. The 42° angle of the articulated steering system reduces the turning radius to less than 4 m.

Highest safety

The highly positioned driver's seat and the compact dimensions ensure an exceptional all-round visibility, resulting in maximum operational safety. Standard safety features such as the ROPS/FOPS cab, back-up alarm, reversing light and large mirrors add up to make the WA80-6 a truly safe machine.

A reliable partner

Komatsu compact wheel loaders are known around the world for their robustness and durability. All maintenance and service can be done easily and quickly thanks to their unique tilting cab. The engine hood can be opened widely for a quick daily inspection, the electric equipment is well protected behind a maintenance cover inside the cab, and the easy-to-clean radiator is conveniently accessible.

Fast, easy and comfortable access to daily inspection points

Convenient air filter access

Side cover for quick maintenance access

Komatsu Satellite Monitoring System

KØMTRAX

KOMTRAX[™] is a revolutionary machine tracking system designed to save you time and money. You can now monitor your equipment anytime and anywhere. Use valuable machine data received via the KOMTRAX[™] web site to optimise your maintenance planning and machine performances.

With KOMTRAX[™], you can:

- Check when & where your machines are at work
- Be informed of unauthorized machine use or movement
- Set and receive e-mail notification for security alarms

For further details on KOMTRAX[™], please ask your Komatsu dealer for the latest KOMTRAX[™] brochure.

Machine working time - With the "daily working record" chart, get precise engine running time data: when your machine was started and when it was shut down, as well as total engine running time.

Fleet location - The machine list instantly locates all your machines, even those in other countries.

Alarm notifications - You can receive notification of alarms both via the KOMTRAX[™] website and by e-mail.

Added security - The "engine lock" feature allows to program when a machine's engine can be started. And with "geo-fence", KOMTRAX[™] sends notification every time your machine moves in or out of a predetermined operating area.

ENGINE

Model	Komatsu S4D95LWE-5
Engine power	
at rated engine speed	2.270 rpm
ISO 14396	50,0 kW/67,1 HP
Max. torque/engine speed	240 Nm/1.600 rpm
No. of cylinders	4
Bore × stroke	95 × 115 mm
Displacement	3,3 ltr
Injection system	
Electrical system	12 V
Battery	
Alternator	
Air filter type	Dry air filter with pre-filter
	and safety cartridge

TRANSMISSION

Drive systemHydrostatic transmission, switchable in all directions under full power
Hydrostatic pump 1 variable piston pump
Hydrostatic motor1 variable piston motor
Speed ranges (forwards/backwards)2/2
Travel speeds (forwards/backwards) 20 km/h version
1. speed range 0 - 4,5 km/h
2. speed range 0 - 20 km/h
Travel speeds (forwards/backwards) 30 km/h version
1. speed range 0 - 8,5 km/h
2. speed range 0 - 30 km/h

CHASSIS AND TYRES

Туре	Low build rear axle oscillation for
	optimum stability and for best performance
	in earthmoving applications
System	
Axles	Planetary rigid axles with automatic
	limited slip differentials in both axles
	100% locking differentials as option
Oscillation	Rear axle oscillation for optimum stability,
	oscillation angle 10°
Tyres	

SERVICE REFILL CAPACITIES

Cooling system	9,1 ltr
Fuel tank	140 ltr
Engine oil	11,5 ltr
Hydraulic system	53 ltr
Front axle	9,4 ltr
Rear axle	9,4 ltr
Transfer box	1,3 ltr

BRAKES

Operating brakesC	ombined inch brake pedal actuates
	maintenance free wet-disc type
	brakes in the front axle.
Se	elf-braking via the hydrostatic drive.
Parking brake	Dry disc

HYDRAULIC SYSTEM

System	Open hydraulic system
Working pressure	
Circulating capacity of the hydraul	lic pump64 ltr/min
No. of boom/bucket cylinders	
Туре	Double-action
Bore diameter × stroke	
Boom cylinder	70 × 658 mm
Bucket cylinder	
Hydraulic control lever	Multifunction lever
KinematicZ-Kiner	matic with highest breakout force.
	Parallel movement when
	using dedicated fork tines.
Hydraulic cycle with rated load bu	cket filling
Raise time	4,9 s
Lowering time (empty)	
Dumping time	

STEERING SYSTEM

System	•
Туре	
Steering angle to either side	
Steering pump	Gear pump
Working pressure	185 bar
No. of steering cylinders	1
Туре	Double-action
Bore diameter × stroke	70 × 378 mm
Smallest turn (outer edge of the tyre 405	5/70 R18)3.985 mm

CABIN

Cabin in conformity with ISO 3471 with ROPS (roll over protective structure) in conformity with SAE J1040c and FOPS (falling object protective structure) in conformity with ISO 3449. The pressurised cabin is mounted upon hydrobearings and is noise dampened. Tiltable for best servicing access.

ENVIRONMENT

Engine emissionsFully complies with EU Stage IIIA and
EPA Tier III exhaust emission regulations
Noise levelsNoise levels (external/internal) fully comply
2000/14/EC Stage II and 98/37/EC
Vibration levels (EN 12096:1997)*
Hand/arm \leq 2,5 m/s ² (uncertainty K = 0,73 m/s ²)
Body $\leq 0,5 \text{ m/s}^2$ (uncertainty K = 0,46 m/s ²)
* for the purpose of risk assessment under directive 2002/44/EC,
please refer to ISO/TR 25398:2006.

MEASUREMENTS AND WORKING SPECIFICATIONS

	Universal		Light materials	4-in-1	
		w. teeth	w/o teeth	w/o teeth	w. teeth
Bucket capacity (heaped, ISO 7546)	m³	1,0	1,0	1,25	0,8
Sales code		C61	C11	C14	C16
Material density	t/m³	1,8	1,8	1,25	1,8
Bucket weight without teeth	kg	422	400	340	615
Static tipping load, straight	kg	4.310	4.340	4.295	4.035
Static tipping load, 40° articulated	kg	3.720	3.750	3.710	3.445
Breakout force hydraulic	kN	56,7	56,7	41,8	48,5
Lifting capability hydr. at ground level	kN	50,3	50,3	53,2	53,5
Operating weight	kg	5.545	5.525	5.560	5.835
Turning radius at corner of tyres	mm	3.985	3.985	3.985	3.985
Turning radius at bucket edge	mm	4.420	4.420	4.550	4.490
a Reach at 45°	mm	995	995	1.035	985
Dump height at 45°	mm	2.425	2.425	2.330	2.425
Hinge pin height	mm	3.210	3.210	3.210	3.210
Height top edge of bucket	mm	4.170	4.170	4.250	4.100
e Digging depth	mm	90	90	135	100
f Max. loading height at 45°	mm	2.910	2.910	2.895	2.900
A Overall length, bucket grounded	mm	5.630	5.495	5.720	5.710
3 Wheelbase	mm	2.260	2.260	2.260	2.260
C Bucket width	mm	1.915	1.915	1.870	1.900
D Width over tyres	mm	1.875	1.875	1.875	1.875
E Track width	mm	1.470	1.470	1.470	1.470
Ground clearance	mm	300	300	300	300
I Overall height	mm	2.665	2.665	2.665	2.665

PERFORMANCE FIGURES WITH FORK TINES

Sales code		C24	C23
Fork tine type		FEM IIA	FEM IIB
Fork tine length	mm	1.200	1.200
Max. reach at ground level	mm	890	950
Max. reach	mm	1.380	1.380
Max. reach at max. stacking height	mm	680	680
Max. height fork-carrier	mm	3.660	3.660
Hinge pin height	mm	3.210	3.210
Max. stacking height	mm	3.080	2.955
Height of forks at maximum reach	mm	1.490	1.365
Max. tipping load, straight	kg	3.235	3.230
Max. tipping load, articulated	kg	2.770	2.765
Max. payload as per EN 474-3, 80%	kg	2.210	2.210
Max. payload as per EN 474-3, 60%	kg	1.660	1.650
Weight in working order with fork tines	kg	5.435	5.440
	Fork tine type Fork tine length Max. reach at ground level Max. reach Max. reach at max. stacking height Max. height fork-carrier Hinge pin height Max. stacking height Height of forks at maximum reach Max. tipping load, straight Max. tipping load, articulated Max. payload as per EN 474-3, 80% Max. payload as per EN 474-3, 60%	Fork tine typeFork tine lengthmmMax. reach at ground levelmmMax. reachmmMax. reach at max. stacking heightmmMax. reach at max. stacking heightmmMax. height fork-carriermmHinge pin heightmmMax. stacking heightmmMax. stacking heightmmMax. stacking heightmmMax. tipping load, straightkgMax. tipping load, articulatedkgMax. payload as per EN 474-3, 80%kg	Fork tine typeFEM IIAFork tine lengthmm1.200Max. reach at ground levelmm890Max. reachmm1.380Max. reach at max. stacking heightmm680Max. reach at max. stacking heightmm3.660Hinge pin height fork-carriermm3.210Max. stacking heightmm3.080Height of forks at maximum reachmm1.490Max. tipping load, straightkg3.235Max. tipping load, articulatedkg2.770Max. payload as per EN 474-3, 80%kg1.660

All measurements with tyres 405/70 R18

Wheel Loader **WA80-6**

Standard and Optional Equipment

ENGINE

Komatsu S4D95LWE-5 ecot3 diesel engine, EU Stage IIIA compliant	•
Alternator 90 A/12 V	•
Starter motor 2,2 kW/12 V	•
Battery 92 Ah/12 V	٠

TRANSMISSION AND BRAKES

Combined inch/brake pedal	٠
Creeping function	0

CHASSIS AND TYRES

Heavy-duty axles	٠
LSD-differential front and rear	٠
100% manual locking differentials front and rear	0
Various tyre types and sizes on request	0

HYDRAULIC SYSTEM

3-spool main control valve	•
Multifunction lever	•
Hydraulic quick-coupler	•
Electrical actuation of 3rd hydraulic circuit	•
Loader control with return-to-dig	0
Auto-inch valve	0
Biodegradable oil for hydraulic system	0

SERVICE AND MAINTENANCE

KOMTRAX [™] - Komatsu satellite monitoring syst	em 鱼
Tool-set	٠
Air cleaner system with cyclone pre-cleaner	0
Wide core radiator, radiator fan with reversing function	0
Automatic central lubrication	0

CABIN

CABIN	
Spacious driver's cab with heating	٠
Tilting cab	٠
ROPS/FOPS frame according to SAE	•
All-round tinted glazing	٠
Front laminated glass	•
Heated rear window	٠
Rear window wiper	٠
Sun visor	•
Adjustable steering column	•
Suspended seat	٠
Seat belt (EU standard)	•
Adjustable wrist rest with integrated small storage box	•
Large storage box at left hand side	•
Instrument panel with gauges for speed, coolant temperature, fuel level, air filter warning light etc.	•
12 Volt power supply	٠
Adjustable high comfort seat	0
Air conditioning	0
Radio	0
Sun reflection decal for cab/canopy roof	0

SAFETY EQUIPMENT

Emergency steering system	٠
Back-up alarm	•
Horn	•
Beacon light	0
Immobilizer	0
Immobilizer with master key	0
Anti-drop valve	0
Battery main switch	0
Fire extinguisher	0

LIGHTING SYSTEM

Halogen headlights	•
Reversing lights	٠
Additional lights front and rear	0
Xenon headlights, halogen rear lights	0

OTHER EQUIPMENT

Z-bar boom (parallel movement when using dedicated fork tines)	•
Counterweight	٠
Electronically controlled suspension system load stabilizer (ECSS)	0
Special custom colour	0
Bucket level indicator	0

ATTACHMENTS

Bucket with or without teeth	0
4-in-1 bucket	0
Light material buckets	0
Fork carrier and tines	0
Cutting edge guard	0

Further work equipment, accessories and special application arrangements on request

All buckets and attachments quick-coupler mounted

Other attachments on request

• standard equipment

 \circ optional equipment

Komatsu Europe

International NV Mechelsesteenweg 586 B-1800 VILVOORDE (BELGIUM) Tel. +32-2-255 24 11 Fax +32-2-252 19 81 www.komatsu.eu

Your Komatsu partner:

VESS002303 11/2010

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