

NET POWER 11,2 kW / 14,7 HP @ 2.600 rpm

OPERATING WEIGHT 1.460 kg

BUCKET CAPACITY 0,03 - 0,06 m³

PC14R-2

PC 14R-2

MINI-EXCAVATOR

PC14R-2

WALK-AROUND

Tradition and innovation

The new PC14R-2 compact mini-excavator is the product of the competence and technology that Komatsu has acquired for over the past eighty years. It has been developed with constant attention to the needs of customers from all over the world. The result is a user-friendly machine that offers top class performance.

PRECISION

Perfectly in line with Komatsu style... absolute control is guaranteed by an advanced hydraulic system.

C OMFORT

The result of many ergonomic tests is an outstanding comfort which allows the operator to work in the best conditions.

RELIABILITY

High quality standards guarantee longer life for all components, minimizing cost impact due to downtime.

NET POWER 11,2 kW / 14,7 HP @ 2.600 rpm

> OPERATING WEIGHT 1.460 kg

BUCKET CAPACITY 0,03 - 0,06 m³

Developed to deliver its best in every application, the PC14R-2 can work in gardens as well as in road sites with great agility.

ACCESSIBILITY

Thanks to the tilting floor, access to all maintenance points has never been so fast and easy.

C USTOMIZATION

With many different configurations possible, you can customize the machine to suit your needs - whatever sector you're in.

STRONG POINTS

ABSOLUTE CONTROL

Easy-to-use, the PC14R-2 allows all drivers to get the best from the job - whether experts or novices. The controls are user friendly and dedicated for each movement. Smooth operation and perfect visibility of the working area guarantee maximum productivity in even the toughest situations.

OPERATOR'S ENVIRONMENT

Designed with the utmost attention to detail, the operator's environment ensures outstanding comfort, accessibility and visibility. The two pole canopy, or the cab with the wide sliding door, allows easy access to and from the machine. Once seated, the spacious, obstacle-free floor allows even the tallest operator room to move his legs. The operator's environment is further complemented by an adjustable seat and ergonomic PPC controls. Two-speed tracking (optional) is operated by a switch on the dashboard where it is possible to monitor all machine functions.

VARIABLE UNDERCARRIAGE

For applications requiring maximum versatility in terms of size and stability, the PC14R-2 is available with hydraulic undercarriage extension. This is operated from the driver's seat using a push button and the blade control lever. It allows the operator to switch easily between the most stable configuration for working and the minimum width configuration (less than 1 m) for driving through narrow passages or doors.

ROBUSTNESS

Particular technical solution contribute to increase the sturdiness and the operability of the machine. Among these, we can highlight the cast swing support, that confers extreme rigidity to the structure, and the boom, that lodges the hydraulic hoses, protecting them from possible damages, guaranteeing the best visibility over the digging area.

TILTING FLOOR

All periodic inspection points are easily accessible through the bonnets. In addition, extra-ordinary maintenance can be performed by simply tilting the canopy upwards: under the floor, the operator can find all major hydraulic components, like the main valve or the swing motor. ORFS hydraulic face seal connectors and DT electric connectors improve the reliability of the machine and make repairs easier and faster. Special technical solutions have allowed to extend up to 500 hours the intervals for most ordinary maintenance operations, such as pin greasing or engine oil replacement. Also, to avoid possible leakage, all tanks are equipped with a draining hose: this confirms once again the attention KOMATSU pays to the environment.

CUSTOMIZATION

Many available configurations allow the operator to choose the right machine for the specific job: short or long arm, canopy or cab, rubber or steel shoes, 1 or 2 speed, standard or variable undercarriage. Moreover, the 1 / 2 way auxiliary hydraulic circuit consents to use multiple working tools, like the hammer, the clamshell bucket, the auger, etc.

DIMENSIONS & WORKING RANGE

Width

mm

250

300

350

400

450

HS version:

- ① 750 ÷ 1070 mm ② 980 ÷ 1300 mm
- ③ 1145 mm
- 4 1212 mm
- ⑤ 1555 mm

PC14R-2: Canopy, Rubber Shoes, 350 mm

BUCKET RANGE

Weight

kg

19

20

23

25

No. of teeth

3

3

Capacity

m3 (ISO7451)

0.03

0.035

0,04

0,05

0,06

A - Distance from machine's center B - Height at bucket pin

Bucket, Blade Down

Arm length 880 mm							
A	2 m		2,5 m		Max. outreach		
В	Front	360°	Front	360°	Front	360°	
2 m	(*)225	(*)225	(*)218	200	(*)220	179	
1 m	(*)353	267	(*)266	192	(*)221	143	
0 m	(*)424	249	(*)299	182	(*)231	147	
-1 m	(*)293	253	-	-	(*)227	215	

Unit: kg

Arm length 1.130 mm								
A	2	m	2,5 m		3 m		Max. outreach	
В	Front	360°	Front	360°	Front	360°	Front	360°
2 m	-	-	(*)178	(*)178	-	-	(*)184	151
1 m	(*)302	268	(*)235	190	(*)201	141	(*)189	123
0 m	(*)413	243	(*)290	177	(*)218	135	(*)200	125
-1 m	(*)341	242	(*)226	177	-	-	(*)208	170

Unit: kg

NOTE:

Ratings are based on ISO standard 10567. Rated loads do not exceed 87% of hydraulic lift capacity or 75% of tipping load.

- The values marked with an asterisk (*) are limited by the hydraulic capacities Calculations are based on the machine resting on a uniform and firm surface.
- The lifting point is a hypothetical hook placed behind the bucket.

SPECIFICATIONS

ENGINE

The new generation engine has been developed to comply with the strictest emission controls (STAGE 2).

Model	Komatsu 3D67E-1
Туре	emissionised 4-cycle diesel engine
Displacement	778 cm ³
No. of cylinders	3
Net power (SAE J1349)	11,2 kW / 14,7 HP @ 2.600 rpm
Max. torque	45,6 Nm @ 2.000 rpm
Cooling system	water
Air flter type	dry
Starting elec	tric motor with pre-heating air system
	for cold climate

OPERATING WEIGHT

Operating weight with standard bucket, fully serviced, $+80~\mathrm{kg}$ operator (ISO 6016).

1.460 kg
1.530 kg
+120 kg (optional)
+170 kg

HYDRAULIC SYSTEM

Type	Komatsu CLSS
Main pump	1 × gear pump
Max. pump .flow	40,8 ltr/min
Max. operating pressure	19 MPa (190 bar)
Bucket digging force (ISO 6015)	1.190 daN (1.210 kg)
Arm crowd force (ISO 6015):	
880 mm arm	740 daN (750 kg)
1.130 mm arm	575 daN (585 kg)
The digging equipment is fully controlled	d by PPC servo-controls All

The digging equipment is fully controlled by PPC servo-controls. All movements are stopped by lifting the safety levers on the tiltable case.

SWING SYSTEM

The rotation is operated by means of an orbital hydraulic motor. Single ball-bearing ring with internal, induction hardened toothring. Centralised lubrication of the unit.

Swing	speed	20	rnm
Swing	, speed	0,3	ipiii

BI ADE

Type electro-welded, sing	le unit structure with extensions
Width × height	1.020 × 250 mm
Max. lifting above ground level	175 mm
Max. depth below ground level	155 mm

UNDERCARRIAGE

Track rollers (each side)	3
Shoe width	230 mm
Ground pressure (standard)	0.27 kg/cm ²

ELECTRIC SYSTEM

Voltage	12 V
Battery	41 Ah
Alternator	40 A
Starter motor	1 2 kW

TRANSMISSION

Туре	single speed hydrostatic transmission,
controlled and steer	red by means of two levers or two pedals
Hydraulic motors	2 × axial pistons
Reduction system	planetary gear
Max. drawbar pull	1.230 daN (1.250 kgf)
Travel speed	2 km/h

SERVICE CAPACITIES

Fuel tank	19 ltr
Radiator and system	3,1 ltr
Engine oil (refill)	3,3 ltr
Hydraulic system (refill)	1,2 ltr

MINI-EXCAVATOR

STANDARD EQUIPMENT

- ROPS (ISO 3471) FOPS (ISO 10262) canopy
- Rubber shoes
- 880 mm digging arm
- 1 / 2 way auxiliary hydraulic circuit for attachments up to the boom
- Adjustable seat
- · Lifting cylinder guard
- · Working light on boom
- Safety valve on bucket element

OPTIONAL EQUIPMENT

- ROPS (ISO 3471) / FOPS (ISO 10262) Two speeds tilting cab with heating
- Steel shoes
- 1.130 mm digging arm
- Variable undercarriage (HS version)
- Bucket range (250 450 mm)
- 1.000 mm ditch cleaning bucket
- Travel acoustic alarm
- Extension of the auxiliary hydraulic circuit up to the arm, with quick couplings
- Rotating beacon
- · Biodegradable oil
- · Rear-view mirrors

Manufacturer: Komatsu Utility Europe

Head Office · via Atheste 4 · 35042 Este (Padova) - Italy

Tel. +39 0429 616111 · Fax +39 0429 601000 · www.komatsueurope.com · utility@komatsu.it

Call the experts

Komatsu Europe International NV

Mechelsesteenweg 586 B-1800 VILVOORDE (BELGIUM) Tel. +32-2-255 24 11 Fax +32-2-252 19 81 www.komatsueurope.com

WESS004900 02/2006

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