

WHEEL LOADER

HORSEPOWER

Gross: 672 kW 900 HP @ 2050 rpm Net: 671 kW 899 HP @ 2050 rpm **OPERATING WEIGHT 256,618 lb** 116400 kg

BUCKET CAPACITY 15.0 – 19.0 yd³ 11.5 – 14.5 m³

WALK-AROUND

DESIGNED FOR INCREASED PRODUCTIVITY AND OPERATOR COMFORT

With the addition of a Modulation Clutch, Throttle Lock, and Closed Center Load Sensing Hydraulic System (CLSS), the WA900-8 can load more trucks per shift. A reengineered operators cab with improved access, visibility, and features to enhance productivity keeps operators comfortable throughout long shifts.

HORSEPOWER

Gross: 672 kW **900 HP** @ 2050 rpm Net: 671 kW **899 HP** @ 2050 rpm **OPERATING WEIGHT** 256,618 lb 116400 kg **BUCKET CAPACITY** 15.0 – 19.0 yd³ 11.5 – 14.5 m³

New Productivity and Efficiency Features

- Variable Traction Control System optimizes rim pull for all ground conditions, minimizing tire slippage and reducing maintenance costs
- Modulation Clutch System gives operators precise control of rim pull, allows for fast work equipment speeds and a smooth approach when loading trucks
- Closed Center Load Sensing Hydraulic System (CLSS) keeps hydraulic oil cool, work equipment speed quick, and provides better fuel economy
- Throttle Lock improves cycle times by maintaining high work-equipment performance and saves fuel with auto-deceleration
- Automatic dig, semi-automatic approach, and automatic dump systems can be enabled to reduce operator fatigue in v-cycle applications
- Komatsu SmartLoader Logic helps reduce fuel consumption without compromising production
- All new Komatsu bucket design, with modified profile to maximize bucket fill factor and increase productivity

Reliability and Durability

- Increased overhaul intervals on transmissions and axles reduce maintenance cost and Total Cost of Ownership (TCO)
- New loader linkage design with increased arm plate width for maximum structural durability
- Standard brake cooling and redesigned wet, multi-disk service brakes extend service intervals and reduce maintenance hours
- Standard engine pre-lubrication system ensures full lubrication upon startup

New Machine Technology

- Advanced machine monitoring system with onboard diagnostics, no laptop required
- KomVision with radar obstacle detection provides a bird's eye view utilizing 6-camera system and dedicated display (optional)
- KOMTRAX Plus, for immediate remote diagnostics of machine health and performance
- Energy saving operation ecology guidance provides operator with real time recommendations to improve operational efficiency and fuel economy

New Operator Focused Environment

- Large, pillarless cab with trainer seat allows full view of working area
- 45 degree power staircase (optional) and 45 degree walkways on left and right side of machine for convenient access to the cab
- Catwalks and handrails on the counterweight and in front of the cab allow for easy maintenance
- Work equipment shock reduction control (4 settings off, low, middle, high)
- Higher capacity air suspension seat (heated and ventilated)
- LED external and internal lighting
- Anchored tie off points (ISO 14567) located around the machine provide technicians locations to attach service lanyards
- Electronically Controlled Suspension System (ECSS) provides a smooth ride for better travel performance, reducing operator fatigue and material spillage during operation

SPECIFICATIONS

Model Type Aspiration	Water-cooled, 4-cycle
Number of cylinders	·
Bore	140 mm 5.51"
Stroke	
Piston displacement	
Governor	All-speed, electronic
Horsepower:	
SAE J1995	Gross 672 kW 900 HP
ISO 9249 / SAE J1349	
Rated rpm	
Fan drive method for radiator cool	ingHydraulic
Fuel system	Direct injection
Lubrication system:	
Method	Gear pump, force-lubrication
Filter	Full-flow type
Air cleaner Dry typ	e with double elements and vacuator, plus dust indicator

*EPA Tier 4 Final emissions certified

Travel speed	Forward*	Reverse*
1st	7.6 km/h 4.7 mph	7.9 km/h 4.9 mph
2nd	11.9 km/h 7.4 mph	12.1 km/h 7.5 mph
3rd	23.3 km/h 14.5 mph	24.1 km/h 15.0 mph

*P-mode Measured with 45/65-R45 tires

BRAKES

AXLES AND FINAL DRIVES

Drive system	Four-wheel drive
	Fixed, full-floating
Rear	Center-pin support, full-floating,
	20° total oscillation
Reduction gear	Spiral bevel gear
Differential gear	Conventional type
Final reduction gear	Planetary gear, single reduction

Type Articulated type, fully-hydraulic power steering Steering angle...... 40° each direction Minimum turning radius at

HYDRAULIC SYSTEM

Steering system:

Hydraulic pump. Piston type Capacity 2 x 220 ltr/min 58.1 U.S. gal/min at rated rpm Relief valve setting 31.4 MPa 320 kgf/cm² 4,551 psi Hydraulic cylinders: Type Type Double-acting, piston type Number of cylinders. 2 Bore x stroke 160 mm x 576 mm 6.3" x 22.7"
Work Equipment control: Hydraulic pump. Piston pump Capacity 4 x 230 ltr/min 60.8 U.S gal/min at rated rpm Relief valve setting 34.3 MPa 350 kgf/cm² 4,980 psi Hydraulic cylinders: Type Type Double-acting, piston type Number of cylinders—bore x stroke: Lift cylinder. Lift cylinder. 2 - 260 mm x 1495 mm 10.2" x 58.9" Bucket cylinder 1 - 300 mm x 995 mm 11.8" x 39.2" Control valve Spool type Control positions: Boom Boom Raise, hold, lower, and float Bucket 10.1 s Dump 2.9 s Lower (Empty). 4.8 s

SERVICE REFILL CAPACITIES

Cooling system	370	ltr	97.7 U.S. gal
Fuel tank	1555	ltr	410.8 U.S. gal
Engine	. 120	ltr	31.7 U.S. gal
Hydraulic system	1020	ltr	269.5 U.S. gal
Axle front	. 370	ltr	97.7 U.S. gal
rear	. 370	ltr	97.7 U.S. gal
Torque converter and transmission	180	ltr	47.6 U.S. gal

BUCKET SELECTION GUIDE

Measured with 45/65 R45 (L-5) tires, ROPS/FOPS (ISO 3471/ISO 3449) cab

Tread wi	idth (center of tread to	center of tread)	3350 mm	11'0"
Width ov	ver tires		4585 mm	15'1"
A Wheelba	ise		5600 mm	18'4"
B Hinge pi	n height,	Standard boom	6975 mm	22'11"
max. he	ight	High lift boom	7485 mm	24'7"
C Hinge pi	n height,	Standard boom	955 mm	3'2"
carry po	sition	High lift boom	1050 mm	3'5"
D Ground	clearance		485 mm	1'7"
E Hitch he	ight		1510 mm	4'11"
F Overall h	neight, top of the stack	ζ.	5040 mm	16' 6"
G Overall h	neight, ROPS cab		5600 mm	18' 4"

	Standard Boom	High Lift Boom
	Excavating Bucket	Excavating Bucket
	Spade nose Teeth and Segments	Spade nose Teeth and Segments
Bucket capacity: heaped	13.0 m ³	11.5 m ³
	17.0 yd ³	15.0 yd ³
struck	11.0 m ³	9.9 m ³
	14.4 yd ³	12.9 yd ³
Bucket width	4935 mm 16'2''	4935 mm 16'2"
Bucket weight	13115 kg	12215 kg
	28,914 lb	26,930 lb
Dumping clearance, max. height	4610 mm	5225 mm
and 45° dump angle *1	15'1"	17'2"
Reach at max. height and	2685 mm	2555 mm
45° dump angle *1	8'10"	8'6"
Reach at 2130 mm 7' clearance	3970 mm	4240 mm
and 45° dump angle	13'0"	13'11"
Reach with arm horizontal and	5245 mm	5445 mm
bucket level *1	17'2"	17'10"
Operating height (fully raised)	9780 mm 32'1"	10155 mm 33'4"
Overall length (bucket on ground)	15355 mm	15610 mm
	50'5"	51'3"
Loader clearance circle (bucket at carry, outside corner of bucket)	23340 mm 76'7"	23640 mm 77'7''
Digging depth: *2 0°	225 mm	225 mm
	9"	9"
10°	660 mm	630 mm
	2'2"	2'1"
Static tipping load: straight	71840 kg	65620 kg
	158,380 lb	144,667 lb
40° full turn	63610 kg	58100 kg
	140,236 lb	128,089 lb
Breakout force	71900 kgf	77000 kgf
	158,511 lb	169,754 lb
Operating weight	116400 kg	116720 kg
	256,618 lb	257,324 lb

*1 At the end of tooth. *2 At the end of segment edges.

All dimensions, weights, and performance values based on ISO 7131 and 7546 standards.

Static tipping load, operating weight and overall length shown include lubricant, coolant, full fuel tank, ROPS (ISO 3471) cab and operator. Machine stability and operating weight affected by counterweight, tire size, and other attachments.

0000

ENGINE

- 2 x KDPF/KDOC
- Air cleaner, double element with dust indicator
- Alternator, 24 V/140 A
- Batteries, large capacity, 4 x 12 V/160 Ah
- Engine, Komatsu SAA12V140E-7
- Engine pre-lubrication
- Starting motor, 2 x 24 V/11 kW

CAB

- 2 x DC12V electrical outlets
- Advanced joystick steering system
- Auto air conditioner
- AM/FM radio with BlueTooth
- Ashtray
- Cigarette lighter
- Cup holder
- Electronic Pilot Control fingertip control
- Floor mat
- Front wiper (with washer and intermittent)
- Heated mirrors (for cold district)
- Multi-color monitor
- Operator seat with 3-point seat belt, reclining, air suspension, heated, ventilated
- Rear defroster (electric)
- Rear wiper (with washer and intermittent)
- Room mirror
- Room lamps, LED
- ROPS/FOPS (ISO 3471/ISO 3449)
- Space for lunch box
- Spot lamp, LED
- Steel cab included front, rear and side wiper with windshield washer
- Sun shades (front and rear), retractable type

• 45/65R45 (L-5) tubeless tires

Sun visor (front)

15.0 yd³ bucket

17.0 yd³ bucket

19.0 vd³ bucket

0 04

• Trainer seat with 2-point seat belt

OPTIONAL EQUIPMENT

LIGHTING SYSTEM

- Access stair lamp, LH side, LED
- Beacon lamp
- · Cab mounted work lamps, LED
- Engine bay lamp, LED
- Front work lamps, LED
- Rear work lamps, LED
- Side work lamps, LED
- Stop and tail lamps, LED
- Turn signal lamps, LED

SAFETY EQUIPMENT

- 2 x Emergency stop switches (ground level)
- Anchorage points (ISO 14567)
- Back-up alarm
- Engine shutdown secondary switch (in cab)
- · Handrails for platform
- Horn, electric
- · Machine lock out system
- Parking brake, electric
- Rearview monitoring system
- Secondary brake
- Secondary steering (ISO 5010)
- Service brakes, wet disc type

OTHER

- 2-way engine power mode
- 3rd gear prohibition and speed limit control

• Cold weather field kit (electric heaters

for hydraulic oil, transmission oil,

- Automatic digging system
- Auto greasing system
- Automatic shift transmission
- · Battery disconnect switch
- Boom positioner with kick-out

• 45 deg Power Staircase

engine oil, and coolant)

- Brake cooling system
- Brake oil thermometer display

AD04(Electronic View Only)

High lift boomKomVision (with radar)

AESS935-00

©2019 Komatsu America Corp.

Note: All comparisons and claims of improved performance made herein are made with respect to the prior Komatsu model unless otherwise specifically stated.

www.komatsuamerica.com

Komatsu America Corp. is an authorized licensee of Komatsu Ltd. Materials and specifications are subject to change without notice

KOMATSU[®], Komatsu Care[®], KOMTRAX[®] and KOMTRAX[®] are registered trademarks of Komatsu Ltd. All other trademarks and service marks used herein are the property of Komatsu Ltd., Komatsu America Corp. or their respective owners or licensees.

- Bucket positionerCircuit breaker
- Counterweight
- Ecology guidance, Ecology gauge
- Electronically controlled suspension system
- Engine RPM set system with auto deceleration
- Engine starter disconnect switch
- Front fenders
- Fuel pre-filter with water separator
- Ground level service center for auto greasing system, oil samples, and machine fluid ports
- Hydraulic-driven fan with reverse rotation
- Inline filters, steering and hydraulic
- Komatsu auto idle shutdown
- Komatsu SmartLoader Logic
- KOMTRAX Plus[®]
- KOWA sampling port
- · Lift cylinders and bucket cylinder
- Load meter system
- Modulation clutch
- Modular radiator core
- Power train guard

• Starter receptacle

• Tire slip control

Tool kit

- Quick coupling for fuel tank
- Radiator mask, swing out
- Rear access stair with handrail
 Rims for 45/65R (L-5) tires

Semi-auto approach & dump system

• Wall digging protection control

· Work equipment shock reduction control

04/19 (EV-1)