KOMATSU® 830E-AC

MAXIMUM GVW 385848 kg 850,650 lb GROSS HORSEPOWER 1865 kW 2,500 HP

ELECTRIC DRIVE TRUCK

SPECIFICATIONS

*Make and model	
Fuel	
Number of cylinders	
Operating cycle	
**Rated brake power	1865 kW 2,500 HP @ 1900 rpm
***Flywheel power	1761 kW 2,360 HP @ 1900 rpm
Weight (wet)	

- * Tier 2 emissions certified. Tier 1 emissions engine is optional outside of North America.
 ** Rated brake power is the output of the engine as installed in this machine, at governed rpm and with engine manufacturer's approved fuel setting. Accessory losses included are water pump, fuel
- pump and oil pump "Flywheel power is the rated power at the engine flywheel minus the average accessory losses. Accessories include fan and charging alternator. Rating(s) represent gross engine performance in accordance with SAE J1349 conditions.

ELECTRIC DRIVE

AC/DC CURRENT

Alternator	G.E. GTA-41
Dual impeller in-line blower	255 m³/min 9,000 cfm
Control	torque control system
*Motorized wheels	GEB25
*Ratio	
Speed (maximum)	64 kph 40 mph

Wheel motor application depends upon gross vehicle weight, haul road grade, haul road length, rolling resistance and other parameters. Komatsu and G.E. must analyze each job condition to assure proper application.

TIRES AND RIMS

Rock service,	tubeless.	tires	(bias	plv	or or	radial))

Standard tire 40.00R57
*Optional tire
Standard five (5) piece rim 737 mm x 1488 mm x 152 mm 29" x 57" x 6" rims.
Rated at 827 kPa 120 psi cold inflation pressure.
Typical tire weight

* Fitment of optional 46/90R57 tire shall increase nominal GVW rating to 392357 kg 865,000 lbs

All-welded steel flat floor body with horizontal bolsters and full canopy. Rear wheel rock ejectors, body up sling and rubber mounts on frame are standard. Pivot exhaust heating optional.

Floor sheet 19 mm	n 0.75" 1379 mPa 200,000 psi
	ensile strength steel (two-piece)
Front sheet 12 mm	n 0.47" 1379 mPa 200,000 psi
	tensile strength steel
Side sheet8 mm	n 0.31'' 1379 mPa 200,000 psi
	tensile strength steel
Canopy sheet 5 mr	nm 0.19" 690 mPa 100,000 psi
Struck	117 m³ 153 yd ³
Standard SAE heaped 2:1	147 m³ 193 yd ³
Standard Komatsu body weight	27669 kg 61,000 lbs

Advanced Operator Environment with integral 4-post ROPS/FOPS Level 2, (SAE J1040/ISO 3449) adjustable air suspension seat w/lumbar support and arm rests, passenger seat, maximum R-value insulation, tilt and telescoping steering wheel, electric windshield wipers w/washer, tinted glass, power windows, Komatsu Payload Weighing System, 55,000 Btu/hr heater and defroster, 21,600 Btu/hr air conditioning (HFC - 134A refrigerant).

Advanced technology, full butt-welded box-sectional ladder-type frame with integral ROPS supports, integral front bumper, rear tubular cross members, steel castings at all critical stress transition zones, rugged continuous horsecollar.

Plate material	, I
Casting material	tensile strength steel
	tensile strength steel
Boil width	0
Rail width	
Rail depth (minimum)	864 mm 34''
Top and bottom plate thickness	
Side plate thickness	
Drive axle mounting Pin	and spherical bushing
Drive axle alignment Swing link b	between frame and axle

System meets ISO 3450/1996. Service brakes: all-hydraulic actuated. FrontWheel speed disc. an anlinera an a 1010 i

Inree calipers on a 1213 mm 47.75" O.D. disc.
RearDual disc armature speed.
Two 635 mm 25" O.D. discs per side.
One caliper per disc.
Emergency brakesAutomatically applied prior
to hydraulic system pressure dropping below level
required to meet secondary stopping requirements.
Wheel brake locksSwitch-activated
Parking brakesSpring-applied,
hydraulically released, with speed application protection.
Electric dynamic retarder (max.)
Continuously rated high-density blown grids w/retard at engine idle and retard in reverse propulsion.

SUSPENSION

HYDRAIR® II

Variable	rate	hydro-pneumatic	with	integral	rebound	control.
Max. fro	ont str	oke			335 m	m 13.2"
Max. re	ar str	oke			279 m	m 11.0"
Max. re	ar axl	e oscillation				. ±10.3°

COOLING SYSTEM

L&M radiator assembly, split-flow, with deareation-type top tank. Radiator frontal area6.24 m² 67.2 ft²

SERVICE CAPACITIES

Cooling system	150 U.S. gal
*Crankcase	74 U.S. gal
Hydraulic system	250 U.S. gal
Motor gear box	10 U.S. gal
Fuel	1200 U.S. gal
* La shuda shuda shuda shu ƙwa	

Includes lube oil filters

830E-AC

All dimensions are with 147 m³ 193 yd³ body.

Body	Struck	2:1 Heap	Loading Height*
Standard	117 m³ 153 yd ³	147 m³ 193 yd ³	6.71 m 22'

* Exact load may vary due to tire make, type and inflation pressure.

Steering Accumulator-assisted twin cylinders provide constant rate steering. Emergency steering automatically supplied by accumulator. Turning circle diameter (SAE)
Reservoir
Filtration In-line replaceable elements Suction
Hoist and steering Dual, in-line, high-pressure.
Brake component cabinet Above-deck, easily accessible with diagnostic test connections.
Hoist Two 3-stage dual-acting outboard cylinders,
internal cushion valve, over-center damping.
Hoist times
Power-up loaded 25 sec
Power-down
Float-down empty 24 sec
Pumps
Hoist Tandem gear-type pump
with output of 851 lpm 225 gpm @1900 rpm and 17240 kPa 2,500 psi
Steering and brake Pressure compensating piston pump

with output of 246 lpm 65 gpm @ 1900 rpm and 18961 kPa 2,750 psi

System relief pressures

4 x 8D 1450 CCA, 12 volt batteries, in series/parallel, bumper mounted with disconnect switch.

Alternator	24 volt, 140 amp
Lighting	
Cranking motors	two/24 volt

Empty Vehicle Weight (Wet, 100% fuel, no options, standard Komatsu body,		lb	%
Front axle	81279	179,190	50
Rear axle	82921	182,810	50
Total EVW	.164200	362,000	

Gross Vehicle Weight (Nominal)

Rear axle		67
Nominal Payload*	488,650	
-	244 U.S. ton	

*Nominal payload is as defined within Komatsu America Corporation's payload policy documentation. In general, the nominal payload must be adjusted for the specific vehicle configuration and site application. The figures above are provided for basic product description purposes. Please contact your Komatsu Corp. distributor for specific application requirements. Air cleaners, Donaldson SRG

- Alternator (24 volt/140A)
- Auto lubrication system -90 lbs. •
- Batteries (4 x 8D, 1450 CCA 12 volt)

STANDARD EQUIPMENT

- Battery charging receptacle, 24 V
- Body down indicator/body up buzzer
- · Body over center device
- Brakes: Front: Wheel speed disc; Rear:
- dual disc armature speed · Electric start
- · Filters, high pressure hydraulic · Gate valves on hydraulic tank
- Komatsu IGBT control cabinet
- Komatsu Payload Weighing System-PLM III · Mirrors, LH flat and RH rectangular
- convex
- · Mud flaps
- · Muffled exhaust, deck-mounted
- On-board load box
- · Quick disconnects (steering and hoist)
- · Radiator sight gauge
- Removable power module unit (radiator, engine, alternator, blower)
- Retard grids, continuous rated, 14 element
- · Retard speed control
- · Reverse retarding
- · Rock ejectors
- Thermostatic Fan Clutch
- · Vari-volt alternator control
- Fast-Fill Fuel System (in-tank)
- Service Center (radiator, engine, hydraulics)

OPERATOR ENVIRONMENT AND CONTROL:

- · All-hydraulic service brakes with emergency auto apply
- · Battery disconnect switch
- Body up cable
- · Brake lock and drive system interlock
- · Circuit breakers, 24 volt
- · Diagonal staircase across grill
- Dynamic retarding with continuous rated arids
- Engine shutdown at ground level

- · Hoist interlock
- · Horns (electric, center of steering wheel) Integral roll-over protection ROPS/FOPS Level 2
- · Maintenance & power lock-out
- · Parking brake with warning light and speed application protection
- Power steering w/auto emergency
- steering
- · Protective deck rails
- Pump drive quard
- Radiator fan guard
- Seat belts 76 mm 3" wide retractable
- · Skid-resistant coating on walkways
- STANDARD HIGH VISIBILITY DELUXE

CAB:

Instrumentation

- · Alarm System warning lights (red)
 - Accumulator pre-charge
 - Coolant low level w/alarm
 - Coolant high temperature w/alarm
 - Electric drive system cooling blower
- w/alarm
- Electric system fault w/alarm
- Engine coolant temperature gauge
- Hydraulic oil level w/alarm
- Hydraulic oil temperature w/alarm
- Low engine oil pressure w/alarm
- Low brake pressure w/alarm
- Motorized wheel temperature stop engine w/alarm
- Steering pressure w/alarm
- · Air cleaner vacuum indicators
- Air conditioner HFC 134a
- · AM/FM cassette radio, CD player
- · Blower pressure indicator light
- · Digital tachometer and speedometer
- Dome light
- · Engine hourmeter Engine shutdown
- Floor mat

Fog lights

· Hubodometer

Fuel gauge in cab and on tank

Engine: SDA16V160 Tier 1 emissions

· Modular Mining Systems (MMS) ready

Fire extinguisher 9 kg 20 lb

package is optional outisde North America

· Hot starts (engine oil, coolant, hydraulic tank)

- Fuel low level warning
- Gauges (backlighted)
- · Headlight switch

OPTIONAL EQUIPMENT

(Optional equipment may change operating weight).

- · Additional high-mounted headlights
- Air cleaner dust evacuators
- Arctic protection package (suspensions, antifreeze/lube below -40° C)
- Back-up lights, deck-mounted
- Body liners*

AESS672-02

- Eliminator, Centinel, Reserve
- *Available factory installed or non-installed. All other options and accessories listed are available factory installed only.

www.KomatsuAmerica.com

©2007 Komatsu America Corp. Printed in USA

K08(1.5M) C

08/07 (EV-2)

 Turn signals · Under-hood service lights

· Ladder lights

- · Mufflers between frame rails
- Pivot exhaust (heated body)
- Pressure fueling remote LH

· Heater and defroster (heavy-duty)

· High beam selector and indicator

· Indicator lights (amber):

Auto lube alarm

5-minute idler timer

Dynamic retarding

Dump body up

Low fuel level

Service brakes

Insulation (Max R-Value)

Starter circuit

· Passenger seat

Power windows

RS232 port–PLM III

Sunvisor (adjustable)

Windshield (tinted)

· Back-up lights (2)

Clearance lights

LIGHTING:

VHMS with ORBCOMM

· Starter key switch

Hvdraulic oil filter

Check engine w/alarm Circuit breaker tripped

Manual back-up lights

Park brakes applied

Retard speed control

Oil pressure gauge (engine)

Panel lighting (adjustable)

· Pressurized cab air system

Operator seat, adjustable w/air

suspension, lumbar support and arm rests

· Steering system warning light and buzzer

· Windshield wipers and washer (electric)

· Brake and retard lights on top of cab

· Manual back-up light, switch and indicator

· Control cabinet service light

Dynamic retarding, rear (2)

• Headlights-(4) halogen

· Service light in rear axle

Stop and tail lights (2)

· Tilt and telescoping steering wheel

· Heater switch

_

Komatsu America Corp. is an authorized licensee of Komatsu Ltd. Materials and specifications are subject to change without notice KOMAT'SU° is a registered trademark of Komatsu Ltd., Japan

- Radiator shutters
- Special language decals
- Tires 46/90R57