2 x 940 kW / 1260 HP @ 1800 rpm **OPERATING WEIGHT**

533-552 ton / 1,175,200-1,217,100 lb

SHOVEL CAPACITY

ENGINE POWER

29 m³ / 38 yd³ SAE 2:1 heaped

BACKHOE CAPACITY

29 m³ / 38 yd³ SAE 1:1 heaped

KOMATSU

PC5500-6 Loading Shovel PC5500-6 Backhoe

5500

Hydraulic Excavator

WALK-AROUND

Quality in Manufacturing

Commitment to "Quality and Reliability"

- Quality management ISO 9001
- Environmental management ISO 14001
- Occupational health and safety management system BS OHSAS 18001:2007
- High consistent quality through continuous investment in personnel, design and manufacturing systems and processes

Powerful Diesel Engine

Two Komatsu SDA12V159E-2 Tier 2 engines

- Rated (each) 940 kW (1260 HP), at 1800 rpm
- · Electonic engine management
- · Low engine emission levels Tier 2 certificated
- Time saving Engine Oil Management System;
 Centinel, Engine Reserve Oil Supply and Eliminator
 Oil Filter systems

Reliability and Durability

Long life and low operating cost by design

 Robust structural design developed from field experience and finite element analysis

Undercarriage

- · Large diameter rollers, idlers and sprockets
- Large surface area and extensive precision hardening of all engaging components reduce track wear

HYDRAULIC EXCAVATOR

Productivity

Designed for more tons per hour

- · Powerful digging forces
- · Ease of bucket filling
- · Proven attachment design
- All cylinders mounted in the shadow of the attachment for protection
- · Various buckets and wear packages to suit all material densities and properties

Advanced Hydraulics

Extended reliability and precise control

- Comprehensive monitored filtration
- Simple open circuit hydraulic system with high efficiency swing out oil coolers

Large Comfortable Cab

Comfortable for the whole day

- Komatsu low noise cab on multiple viscous mounts for reduced noise and vibration
- · Large volume cab with full height front window
- Comprehensive climate control with pressurised filtered air ventilation and air conditioning
- · High specification multi-adjustable air suspension seat plus trainer seat
- · Well elevated operator position giving good all round view
- Large wash wiper covers windshield area for excellent visibility

Easy and Safe Maintenance

Simple, common-sense design provides easy access to all major components

- Generous access to all major service points from machinery house floor level
- Enclosed, walk-in machinery house with partition wall separating engines from pump area
- Automatic central lubrication
- KOMTRAX Plus electronic monitoring system providing real time information about the operating status of the machine
- Ground-level access to hydraulically powered swing down service arm with Wiggins connections
- Acknowledges EMESRT design philosophies

MATCHES

150 to 320 U.S. ton TRUCKS

OPERATING WEIGHT

Shovel 533–546 ton 1,175,300–1,203,900 lb

Backhoe 538–552 ton 1,186,300–1,217,200 lb

BUCKET CAPACITY

Shovel 29 m³ / 38 yd³ Backhoe 29 m³ / 38 yd³

SPECIFICATIONS

DIESEL DRIVE

Tier 2 engine:
Model2 x Komatsu SDA12V159E-2
Type 4-cycle, water-cooled, direct injection
Aspiration Turbocharged and aftercooled
Number of cylinders
Rated power 2 x 940 kW (1260 HP) @ 1800 rpm
(SAE 1995/J1349)
Governor All-speed, electronic
The integrated engine oil and filter system combining the oil stabilising
systems, Reserve and Centinel, with Eliminator oil filter extends the
oil change interval to 4.000 hours based on oil analysis. The high
capacity Mesabi engine radiators are cooled by a hydraulically driven
fan for superior cooling efficiency.

ELECTRIC SYSTEM (Diesel Version)

System	24 V
Batteries (series/parallel)	8 x 12 V
Alternator	2 x 100 A
Standard working lights	14 Xenon Lights
Standard service lights	Throughout platform

ELECTRIC DRIVE

Type	
Power output	2 x 900 kW
Voltage	6.000 – 7.200 V*
Amperage (approximate)	2 x 96 – 2 x 80 A
Frequency standard	60 Hz @ 1800 rpm
Frequency option	50 Hz @ 1500 rpm

ELECTRIC SYSTEM (Flectric Version)

System	24 V
Batteries (series/parallel)	4 x 12 V
Standard working lights	14 Xenon Lights
Standard service lights	Throughout platform

UNDERCARRIAGE

Track adjustment	Automatic hydraulic type
Number of track shoes	46 each side
Number of top rollers	3 each side
Number of bottom rollers	7 each side

TRAVEL AND BRAKE SYSTEMS

Travel control
Gradeability
Travel speed (maximum) 2,1 km/h / 1.4 mph
Service brake
Parking brake

SWING SYSTEM

Hydraulic motors and drives	2
Swing brake, service	кe
Swing brake, parking Wet, multiple-dis	3C
Swing ring teeth Extern	al
Swing speed (maximum)	m

HYDRAULICS

The power train consists of two main drives. Each of two gearboxes drives three identical main pumps which draw hydraulic oil from an unpressurised hydraulic tank. Open circuit hydraulics provide maximum cooling and filtering efficiency.

maximum cooming and intering emclency.	
Rated flow (total output) 4.200 ltr/min	1,110 gpm
Relief valve setting	4,495 psi
Swing flow rate 700 ltr/min	185 gpm
High pressure in line filters	00 microns
one per pump located at the valve blocks	
Full flow return line filters (5 elements)	10 microns
at head of hydraulic tank	
Case drain/by-pass return line filters	3 microns
The four-circuit system features a load-limiting governo	or with oil
delivery summation to the working circuits and incorporate	s pressure
cut-off control. Hydropilot prioritises hydraulic flow givin	ng smooth
hydraulic response, simple hydraulic system layout, and	$a \ \ reduced$
number of components. The hydraulic system includes la	rge swing-

out vertical air-to-oil hydraulic coolers with temperature-regulated

hydraulically driven fans.

AUTOMATIC CENTRALISED LUBRICATION

Three hydraulically powered Lincoln single line automatic lubrication systems are provided as standard, complete with time and volume variable controls. The two central lubrication circuits and open gear grease circuit are supplied by identical pump assemblies from refillable containers which have a capacity of 3 \times 300 litres (3 \times 80 gal). Replenishment of the containers is through the Wiggins connections on the service arm.

SERVICE CAPACITIES

Hydraulic oil tank	3.715 ltr	982 U.S. gal
Hydraulic system	6.000 ltr	1,585 U.S. gal
Fuel	10.300 ltr	2,721 U.S. gal
Engine coolant	. 2 x 360 ltr	2 x 95 U.S. gal
Engine oil	. 2 x 190 ltr	2 x 50 U.S. gal
Reserve engine oil make up tank	. 2 x 500 ltr	2 x 132 U.S. gal

HYDRAULIC EXCAVATOR

OPERATOR CAB

The large and comfortable cab is mounted on 18 viscous damping pads and sound insulated. The cab has an automatic climate control and is pressurised. The operator's seat is air suspended, electrically heated and has a lap seat belt and offers multiple adjustments. The trainer seat is also equipped with a lap seat belt. Low-effort joystick controls are electro-hydraulic with foot controls for front shovel clam, crawler and swing brake. Full instrumentation, KOMTRAX Plus and an AM/FM radio with MP3 ready CD player is fitted.

The windshield wash wiper has two speeds and intermittent operation. Amenities include a refrigerator and storage cabinets. Powered and heated mirrors are adjusted from inside the cab. External metal sun blinds on the cab side window and internal roller blinds on all windows are standard. The left hand window is an emergency exit. All windows are tinted parsol green. A walkway is mounted in front of cabin.

Major cab engineering standards are:

- ISO 3449 Falling Objects Protection Structure
- ISO 6396 Noise in operator's cab is 76 dB(A)
- ISO 2631-1 Whole body vibration and shock below 0,5 m/s²
- ISO 5349-1 Hand-lever vibration lower 2,5 m/s²
- ISO 10263-4 Heating and air conditioning second heater or air conditioner as option

KOMTRAX Plus HEALTH MONITORING SYSTEM

KOMTRAX Plus is designed for Komatsu mining equipment to provide real time information about the operating status of the machine via a coloured display. The integrated digital storage provides a full event history and trend data, which can be downloaded by laptop. Optionally available are W-LAN or Orbcomm satellite transmission (check for availability in your territory).

OPERATING WEIGHTS (APPROXIMATE)

PC 5500 Backhoe:

Operating weight including 11.000 mm / 36'1'' boom, 5.100 mm / 16'9'' stick, 29 m³ / 38.0 yd³ backhoe bucket, operator, lubricant, coolant, 1/3 fuel and standard equipment.

Shoe Width	Operating Weight	Ground Pressure
1.350 mm 53"	538 t 1,186,300 lb	23,8 N/cm² 34.5 psi
1.800 mm	552 t 1.217.200 lb	18,3 N/cm² 26,5 psi

PC 5500 Front Shovel:

Operating weight including 7.600 mm / 24'11" boom, 5.600 mm / 18'4" stick, 29 m³ / 38.0 yd³ shovel bucket, operator, lubricant, coolant, 1/3 fuel and standard equipment.

Shoe Width	Operating Weight	Ground Pressure
1.350 mm 53"	533 t 1.175.300 lb	23,5 N/cm ² 34.0 psi
1.800 mm	546 t	18,1 N/cm²
71"	1,203,900 lb	26.2 psi

2 2 SKZ5506_97

Diesel Drive

- 1 Cab
- 2 Diesel Engines
- 3 Hydraulic Pumps
- 4 Hydraulic Tank
- 5 Hydraulic Coolers
- 6 Fuel Tank

- 7 Valve Blocks
- 8 Swing Motors
- 9 Counterweight
- 10 Secondary Egress
- 11 See-through Cab Walk

Variation for Electric Drive Version

- 2 Electric Motors
- 6 Hight Voltage Electric Cabinet

Walkways

PRODUCTIVITY-FEATURES

4

BACKHOE ATTACHMENT

Boom length	11.000 mm	36'1"
Stick length	5.100 mm	16'9"
Break-out force (SAE)	1.450 kN	326,250 lb
Tear-out force (SAE)	1.290 kN	290,250 lb

Max. digging height	15.500 mm	50'10"
Max. dumping height	10.100 mm	33'2"
Max. digging depth	8.300 mm	27'3"
Max. digging reach	19.800 mm	64'12"
Max, digging reach at ground level	18.700 mm	61'4"

Bucket C (Heaped		W	idth	Teeth	Wear Package	We	ight		rial Density ose)
cum	cuyd	mm	foot/inch	qty	*)	t	lb	t/cum	lb/cuyd
26,0	34.0	4.380	14'4"	5	3	32,2	71,000	2,0	3,400
29,0	38.0	4.380	14'4"	5	2	33,1	73,000	1,8	3,000

^{*)} WP 1 Light abrasive

WP 2 Medium abrasive

WP 3 Severe abrasive

FRONT SHOVEL ATTACHMENT

Boom length	7.600 mm	24'11"
Stick length	5.600 mm	18'4"
Break-out force (SAE)	1.865 kN	419,200 lb
Crowd force (SAE)	1.870 kN	420,300 lb

Max. cutting height	19.500 mm	63'12"
Max. dumping height	13.300 mm	43'8"
Max. digging depth	2.700 mm	8'10"
Max. digging reach	16.500 mm	54'2"
Level crowd at ground level	5.600 mm	18'5"
Bucket opening width	2.700 mm	8'10"

Bucket ((Heaped	Capacity 2:1) SAE	w	idth	Teeth	Wear Package	We	eight		rial Density ose)
cum	cuyd	mm	foot/inch	qty	*)	t	lb	t/cum	lb/cuyd
21,0	27.5	4.410	14'6"	5	3	48,6	107,200	2,6	4,400
26,0	34.0	4.570	14'12"	6	3	52,2	115,100	2,0	3,400
29,0	38.0	4.570	14'12"	6	2	50,9	112,250	1,8	3,000

^{*)} WP 1 Light abrasive

WP 2 Medium abrasive

WP 3 Severe abrasive

Alternative buckets on request

HYDRAULIC MINING SHOVEL

FRONT SHOVEL ATTACHMENT

- 7,6 m / 24'11" boom
- 5,6 m / 18'4" stick
- · Set of cylinders
- 29 m³ / 38 yd³ (SAE 2:1) shovel bucket incl. standard wear package (WP2) with hammerless GET system

0R

BACKHOE ATTACHMENT

- 11,0 m / 36'1" boom
- 5,1 m / 16'9" stick
- · Set of cylinders
- 29 m³ / 38 yd³ (SAE 1:1) bucket incl. standard wear package (WP2) with hammerless GET system

CRAWLER UNDERCARRIAGE

- · Heavy-duty shovel type undercarriage
- · Centre carbody
- · 2 heavy box-type track frames
- 7 bottom rollers and 3 top rollers each side
- 1350 mm / 53" cast steel track shoes
- Hydraulic track adjustment and parking brake

SUPERSTRUCTURE

- Main frame mounted over an externally toothed swing circle carries the drive module
- 2 x Komatsu SDA12V159E-2 Tier 2 diesel engines
- · Oil and fuel reservoirs
- · Hydraulic components
- Counterweight

LIGHTING

- 14 Xenon high performance working lights
- Service lights throughout platform

OPERATOR CAB

- · Enclosed steel cab mounted on viscous pads
- FOPS according ISO 3449
- · Air-conditioning unit Sütrak
- · Full suspension operator seat with belt
- · Trainer seat with belt
- · Controls ergonomic
- KOMTRAX Plus (Monitoring System)
- · Joysticks are electro-hydraulic
- 1 large parallel windshield wash wiper
- AM-FM radio with MP3 ready CD player
- Internal and external sun blinds
- · All windows tinted parsol green
- · Walkway in front of cab

LUBRICATION AND SERVICE

- LINCOLN central lubrication for basic machine and attachment
- LINCOLN central lubrication for bucket and bucket stick assembly
- LINCOLN automatic pinion lubrication system for swing circle teeth
- WIGGINS service arm carrying fluid receiving connectors for filling of fuel, engine oil and coolant, hydraulic oil, grease, and the evacuation of coolant, hydraulic and engine oils

ACCESSORIES INCLUDED

- · Acoustic travel alarm
- Hydraulically actuated ground access ladder
- · Electric horn
- · Engine turbo and exhaust pipes cover
- Engine oil management package (Centinel, Reserve & Eliminator systems)
- · Service transfer oil pump
- Sidewalks and stairs are provided with skid-resistant plates
- · Hand rails and steps on boom
- · Tie off points on boom

OPTIONAL EQUIPMENT

ATTACHMENT/BUCKET

- · Boom cylinder sliding guard
- Stick cylinder sliding guard
- · Bucket cylinder sliding guard (BH)

UNDERCARRIAGE

• 1.800 mm / 71" track shoes

POWER

- · Electro drive various voltages
- · Cable drum without cable

COLD WEATHER

- Cold weather package down to -40° C (diesel and electro drive)
- Arctic weather package down to -50° C (diesel and electro drive)
- KIM Hotstart temperature treatment for ambient temperature down to -50° C (diesel and electro drive), external power source not included

SPECIFIC HYDRAULIC OIL

• Biodegradable hydraulic oil

MISCELLANEOUS

- · Fire suppression system
- Camera system acc. ISO5006
- 19 mm thick impact resistant front window
- · Additional lighting
- Additional cab A/C
- Additional cab heater
- · Service crane
- Special painting

DIMENSIONS

BASIC MACHINE WITH COUNTERWEIGHT

Α	1350 mm	4'5"	I	3310 mm	10'10"	
В	1800 mm	5'11"	J	3100 mm	10'2"	
\mathbf{C}_{A}	7540 mm	24'9"	K	7910 mm	25'11"	
CB	7990 mm	26'3"	L	8610 mm	28'10"	
D	2715 mm	8'11"	M_A	4600 mm	15'1"	
Е	995 mm	3'3"	M _B	3970 mm	13'	
F	3712 mm	12'2"	N	3300 mm	10'10"	
G	7424 mm	24'4"	0	7900 mm	25'11"	
Н	9720 mm	31'11"	Р	7260 mm	23'10"	
			P.	7550 mm	24'9"	

© 2013 Komatsu Printed in Germany

0ESS0556 06

KOMATSU[®]

KOMATSU MINING GERMANY GMBH BUSCHERHOFSTRASSE 10 D-40599 DÜSSELDORF PHONE +49 (0) 211/7109-0

FAX +49 (0) 211/715822 www.komatsu-mining.de