

MODERN
MACHINERY

A PUBLICATION FOR AND ABOUT OUR CUSTOMERS IN THE NORTHWEST

UPDATE

www.modernmachinery.com • October 2006, Issue 3

Featured in this issue:

DODGE LOGGING

How diversification has helped
this family-owned Oregon
firm remain in the
logging business

See article inside...

KOMATSU

Richard Dodge,
President

Brian Sheridan

MODERN
MACHINERY**RELIABLE
EQUIPMENT****RESPONSIVE
SERVICE****MODERN**
MACHINERY

Dear Equipment User:

With 2006 rapidly coming to a close, we want to take the time to tell you how much we appreciate your business. I'm sure you hear that all the time from all kinds of different businesses that you frequent — to the point where it just sounds routine. But believe me, it's anything but routine to each and every one of us at Modern Machinery.

Why? Because the relationship between an equipment user and an equipment distributor is different than the one you have with your grocer or car dealer. It's a business-to-business relationship, and we're in it together for our livelihoods. Because our mutual success is so interdependent, we view the relationship as more of a partnership than as a supplier to a customer — and we hope you do too.

When it comes to equipment, parts and service, we know you have a choice. Because it is so important, it makes us proud when you choose Modern Machinery.

Our goal is to provide reliable products and responsive service — not just some of the time or most of the time, but *all* the time. That's how we try to earn your business and your trust. We thank you for your support. We hope we've earned it.

If there's anything we can do for you as the year draws to an end, don't hesitate to give us a call or stop in. We're here to help in any way we can.

Sincerely,
MODERN MACHINERY

Brian Sheridan
President

IN THIS ISSUE...

DODGE LOGGING

Read how diversification has helped this family-owned Oregon firm remain in the logging business.

GUEST OPINION

A good safety program should not only prevent accidents, it should also address how to handle accidents when they do occur. Here are some tips on how to prepare for emergencies.

PERFORMANCE NOTES

Find out why the results of recent field tests show the Komatsu PC300 excavator holds significant performance advantages over other machines in the same size class.

NEW PRODUCTS

Take a look at Komatsu's new Dash-6 series of mid-size wheel loaders and the production and fuel-efficiency advantages they offer.

MORE NEW PRODUCTS

If you're looking for a powerful, fast and easy-to-use loader that combines unmatched compactness and maneuverability, you'll want to take a close look at Komatsu's new compact track loaders.

Published by Construction Publications, Inc. for

MODERN
MACHINERY

**RELIABLE EQUIPMENT
RESPONSIVE SERVICE**

www.modernmachinery.com

Eugene, Oregon

1041 Highway 99 North
Eugene, OR 97402
(800) 826-9811
(541) 688-7321
Fax: (541) 689-5429

Portland, Oregon

5241 N.E. 82nd Avenue
Portland, OR 97220
(800) 950-7779
(503) 255-7841
Fax: (503) 255-1553

Missoula, Montana

101 International Way
Missoula, MT 59808
(800) 332-1617
(406) 523-1100
Fax: (406) 523-1117

Kalispell, Montana

3155 Highway 93 South
Kalispell, MT 59901
(800) 434-4190
(406) 755-5540
Fax: (406) 756-0006

Billings, Montana

7850 South Frontage Road
Billings, MT 59101
(800) 735-2589
(406) 252-2158
Fax: (406) 252-1165

Pocatello, Idaho

2666 Garrett Way
Pocatello, ID 83201
(800) 829-4450
(208) 233-5345
Fax: (208) 235-9658

Boise, Idaho

1257 West Amity
Boise, ID 83705
(800) 221-5211
(208) 336-8570
Fax: (208) 336-8616

Kent, Washington

22431 - 83rd Avenue South
Kent, WA 98032
(800) 669-2425
(253) 872-3500
Fax: (253) 872-3519

Spokane, Washington

4412 East Trent Avenue
Spokane, WA 99212
(800) 541-0754
(509) 535-1654
Fax: (509) 534-6741

Rochester, Washington

19444 Ivan St.
Rochester, WA 98579
(800) 304-4421
(360) 748-4421
Fax: (360) 748-4770

Magadan, Russia

79 Rechnaya Street, Suite 1
Magadan, Russia 685021
011-7-41322-99281 or
011-7-41322-99298
Fax: 011-7-41322-77761

THE PRODUCTS PLUS THE PEOPLE TO SERVE YOU!

CORPORATE (MISSOULA, MT)

Brian Sheridan, President
Bill Crandall, V.P. — Finance & Product Support
Chris Johnson, V.P. — Used Equipment
Lamont Cantrell, V.P. — Sales & Marketing
Jan Rach, Credit Manager
Dan Clizbe, Corporate Equipment Manager
Christian Davidson, Information Tech. Manager
Marty Brendal, Product Support Sales Manager

MISSOULA, MT

John Scott, Service Manager
Randy Stoos, Parts Manager
John McCarthy, Crushing & Screening Sales Mgr.
Mike Ployhar, Timbco Product Manager
Jim Rang, Used Parts Manager
Tom Wackler, Territory Manager
Jeff Sept, Field Service Manager
Bill Hamilton, Sales Coordinator

BILLINGS, MT

Dennis Kaercher, Branch Manager
Darrell Schultz, Service Manager
Gary Watts, Parts Manager
Terry McConnell, Territory Manager
Nathan Stott, Sales Coordinator

KALISPELL, MT

Ed Townsend, Service Manager

PORTLAND, OR

Phil Berard, Regional Manager — Oregon
Rick Buckingham, Service Manager — Oregon
Terry Lewis, Parts Manager
Dan Kipp, Sales Coordinator
Steve Anton, Territory Manager
Dale Heasley, Territory Manager
Ed Kanable, Territory Manager
Rob Jacobs, Territory Manager
Chris McKinney, Territory Manager
Lamar Schlosser, Utility Sales
Jeff Harrison, Utility Sales

EUGENE, OR

Dale McElroy, Parts Manager
Rich Dupuis, Service Manager
Dave Esgate, Territory Manager
Rod Houser, Territory Manager
Matt Pappin, Branch Manager

BOISE, ID

Paul Sandretto, Branch Manager
Dennis Gerwig, Service Manager
Jay Ellingford, Parts Manager
Bob Brasch, Territory Manager
Ryan Rowbury, Utility Sales
Cory Robertson, Sales Coordinator

POCATELLO, ID

Doug Johnson, Territory Manager
Jeremy Wray, Territory Manager
Dennis Gerwig, Service Manager
Jay Ellingford, Parts Manager

ROCHESTER, WA

Mike Deaton, Service Manager
Craig Chapline, Parts Manager
Jim Stevens, Territory Manager
Michele Goebel, Territory Manager

KENT, WA

Jim Hassebrock, Regional Manager — Washington
Tom Standard, Service Manager
Colvin Holm, Parts Manager
Jon Russell, Sales Coordinator
Chip Doud, Territory Manager
Marc Bandy, Territory Manager
Mike Foote, Territory Manager
Will Wintermute, Territory Manager
Ric Bosman, Territory Manager
Mark Meadows, Utility Sales
Coby Parmenter, Utility Sales

SPOKANE, WA

Ron Stark, Territory Manager
Scott Upton, Territory Manager
Bobby Smith, Service Manager
Dan Bylsma, Parts Manager
Jared Taylor, Sales Coordinator
Ron Stark, Territory Manager
Rene' Van Der Merwe, Valmet Product Manager

MAGADAN, RUSSIA

Daniel Shafeev, Dir. of Russian Operations
Bob Robinson, Branch Manager

Printed in U.S.A. © 2006 Construction Publications, Inc.

KOMATSU

DODGE LOGGING

How diversification has helped this family-owned Oregon firm remain in the logging business

In 1968, Richard Dodge and his wife Janie started a small contract logging operation in their hometown of Maupin, Ore., near The Dalles.

"That's what I knew, what I loved and what I wanted to do," said Richard. "But over the next couple of decades, logging changed dramatically. The environmental regulations forced many loggers out of business. We knew we were going to have to diversify to make it, so that's what we started doing."

In 1992, while continuing with their logging operations, the Dodges set up a chip plant in Boardman (Boardman Chip Company). In 1996, they bought a sawmill in Pendleton and started Blue Mountain Lumber, which manufactures dimension lumber.

Almost 40 years ago, Richard Dodge started a small Oregon logging company. Today, in addition to Dodge Logging, he has a chip plant and a lumber manufacturing firm.

Today, the combined companies employ about 110 people. Approximately 35 people work in the timber-harvesting operations of Dodge Logging, including Richard and Janie's two sons Todd and Chad.

Professional logging crews

Dodge Logging typically has three, and sometimes four, logging jobs going on at any one time. Both Todd and Chad run a crew, in addition to overseeing any other jobs that are going on at the time.

"We largely log for ourselves, to supply the chip plant and sawmill," pointed out Todd. "But when there's a good opportunity for contract logging, we still do that too. That's what my crew did for the better part of the past year. We spent nine months working a timber sale on U.S. Forest Service land near Yakima, Washington. It was a challenge because it was as steep as any timber harvesting job I've ever seen."

"Todd and I are both operators on our jobs," emphasized Chad. "We're not office guys or overseers — we run jobs from the cabs of our processing machines. Gary Needham also runs a processor for us. It helps that we have really good employees who know what they're doing and can work professionally without much supervision."

Reliable forestry equipment

In this age of mechanized logging and precision tree cutting, there's no place for substandard equipment. That's why Dodge Logging has turned to Timbco track machines from Komatsu Forest for its processors and feller bunchers.

The Timbco 445EXL from Komatsu Forest is Dodge Logging's primary logging machine. The company has five such units, including this one, equipped with a Log Max 7000 processing head, that Chad Dodge is using to thin some property near Pendleton, Ore. "We've tried other brands, but Timbcos have worked the best for us," said Todd Dodge. "We want something that's going to run every day and the Timbcos are more reliable than other brands we've used."

The company has five Timbco 445EXL (self-leveling) units, purchased within the last two years. Three are processors (with a Log Max 7000 processing head) and two are feller bunchers.

"We've tried other brands, but the Timbcos have worked the best," asserted Todd. "They've been very good machines for us through the years. We want something that's going to run every day and the Timbcos are more reliable than other units we've used. They're also great on steep slopes. They hold the ground well and on some of our jobs, like the one near Yakima, that's an absolute necessity."

"Another factor is that they're easy to work on," added Chad. "We're often out in remote areas, quite a distance from the shop. It's mandatory to be able to do some of the work yourself in those situations, and with the Timbcos, we can. The other advantage is the support we get from Modern Machinery's Portland branch and our salesman Ed Kanable. They work with us extraordinarily well."

Dodge Logging and operator Paul Terry use this Timbco 445EXL feller buncher at a large U.S. Forest Service job near Yakima, Wash.

The company also recently bought a Valmet 890.3 forwarder and has two Komatsus, a PC200LL (log loader) for sorting and loading

Continued . . .

MODERN
MACHINERY

**RELIABLE
EQUIPMENT**

**RESPONSIVE
SERVICE**

Dodge Logging is a “family affair”

... continued

Chad Dodge

Modern Machinery Sales Representative Ed Kanable (left) is with Todd Dodge.

trucks, and a PC200LC-7 for road building and site work at the mill. “The Komatsus are really nice,” confirmed Todd. “I like the loader a lot. It’s got good hydraulic power, is extraordinarily precise and very comfortable.”

“Dodge Logging is a forward-thinking company that understands what it takes to be successful in a difficult business,” said Modern Machinery President Brian Sheridan. “We appreciate the opportunity Richard gave us to show that Timbco, Komatsu and Modern Machinery could help make it a little less difficult.”

Value-added opportunities

Dodge Logging and the affiliated companies have grown through the years, but it’s still very much a family business. In addition to Richard, Janie and their two sons, Todd’s wife Tara and Chad’s wife Jody also work for the company.

“We love the land and like to work it,” explained Todd. “I think that’s what it comes down to. On the logging side, there’s also a lot of satisfaction in doing it well.”

“If we could have made it solely as loggers, I imagine that’s what we would have done,” added Chad. “Our diversification into chips and lumber was necessary to survive. Size-wise, I think we’re probably now about where we’d like to stay, but we’re still looking for value-added opportunities. For example, we put in a pellet mill recently to enable us to use more of the product we harvest.”

As for the industry big picture, Richard says a little common sense could go a long way toward solving any issues between environmentalists and loggers. “Most people, including loggers, want adequate set-asides of pristine forest or wilderness. The rest requires sensible management — take out the smaller wood to meet demand and to keep the forest safe from fire and rotting. The bottom line is, society wants and needs the product, so we have to find common ground. I’d like to hope we’re close to doing that.” ■

(L-R) Larry Hull, Transportation Manager; Jeff Roach, Plant Manager; and Bill Cameron, General Manager, help Richard Dodge run the dimension lumber manufacturing plant in Pendleton, Ore.

One of Dodge Logging’s newest machines is this Komatsu PC200LL log loader that operator Ty Smith used at the Yakima job. “It’s the nicest log loader I’ve ever run,” said Smith. “It’s fast, smooth and very comfortable.”

EQUIPMENT • SUPPORT • EDUCATION • EQUIPMENT • SUPPORT • EDUCATION • EQUIPMENT • SUPPORT • EDUCATION
EQUIPMENT • SUPPORT • EDUCATION • EQUIPMENT • SUPPORT • EDUCATION • EQUIPMENT • SUPPORT • EDUCATION
EQUIPMENT • SUPPORT • EDUCATION • EQUIPMENT • SUPPORT • EDUCATION • EQUIPMENT • SUPPORT • EDUCATION

Your One Source

MODERN **MACHINERY**

Your Authorized Dealer Serving Idaho

Experienced People Who UNDERSTAND...

- HORIZONTAL, INCLINE & COMBO SCREENS
- TRACK MOUNTED CRUSHERS & SCREENS
- CONE CRUSHERS
- JAW CRUSHERS
- PARTS & SERVICE 24/7

Modern Machinery Locations:

Pocatello, Idaho

2666 Garrett Way
Pocatello, ID 83201
(800) 829-4450
(208) 233-5345
Fax: (208) 235-9658

Boise, Idaho

1257 West Amity
Boise, ID 83705
(800) 221-5211
(208) 336-8570
Fax: (208) 336-8616

KOLBERG-PIONEER

700 West 21st STREET
YANKTON, SD 57078 USA
800.542.9311 FAX 605.665.8858

**Astec Industries
Companies**
kpjci.com

JOHNSON CRUSHERS

86470 FRANKLIN BLVD.
EUGENE, OR 97405
800.314.4656 FAX 541.736.1424

EMERGENCY PREPAREDNESS

Having a crisis plan is an essential aspect of a quality safety program

George Kennedy,
NUCA Vice President
of Safety

Every jobsite should have a person designated to take charge in case of an emergency and every company should have an emergency management plan, according to NUCA Vice President of Safety George Kennedy.

No matter how hard a company tries to address every potential jobsite hazard, the possibility always exists that an accident will occur and evolve into a full-fledged emergency situation. If that happens at your company, you will be much better off if you've taken steps to develop a comprehensive emergency management plan.

Planning for an emergency involves first selecting a person to take charge, and second, creating a manual that provides step-by-step directions for handling crisis events.

The emergency manager should be a clear, quick thinker who is well-respected by the work force. Companies that have crews spread out over a large area may have to designate more than one person to take charge in case of an emergency. Of course, if fire and/or rescue services are called in, the senior officer on the scene will be the incident commander. However, your company will still need to have a person who represents your company's interests and knows what to do. If this person is properly trained, he or she will be able to take appropriate

measures to lessen potential long-term damage associated with an emergency situation.

Know what to do

The first step in creating an emergency manual is to have a group of knowledgeable individuals within your company identify and prioritize risks. Once this process is complete, determine and write down what resources are available and how each situation will be handled.

At minimum, every crew should have a list of emergency telephone numbers. It's important to point out however, that you cannot always depend on the local fire department or rescue team to be able to handle all emergencies. In the case of an injured worker, the family should be notified immediately and the company should arrange to have family transported to the hospital, if necessary.

Knowing what agencies to notify is also an important aspect of emergency management. For example, in the event of a worker fatality, OSHA must be notified within eight hours. The EPA, DOT and other agencies may also require notification, as might your insurance carrier.

Your company should also have procedures in place to address hurricanes, fires, floods, tornados and man-made disasters.

If you haven't thought about these things, now is a good time to do so. A comprehensive emergency plan can save lives and help avert disaster. ■

This Guest Opinion is a summary of an article that appeared in the August 2006 issue of Utility Contractor magazine — "Are You Prepared for an Emergency," by George Kennedy, National Utility Contractors Association Vice President of Safety. The summary is printed here with the permission of NUCA and Benjamin Media, Inc.

D155AX-6

100%

performance
(using 25% less fuel*)

KOMATSU®

Being the best is never good enough. Just as you're always looking for ways to grow your business, Komatsu is constantly working to improve the tools of your trade. We have a long history of innovation across all our lines of heavy equipment and a long list of dedicated customers who count on these innovations as a competitive edge.

- Pushes larger loads
- Reduced operating costs
- Easier serviceability
- Improved operator comfort

Put the best the industry has to offer to work on your next job and discover your competitive edge.

100% Komatsu.

847.437.5800

www.komatsuamerica.com

“FLAGSHIP” MACHINE

Komatsu PC300 demonstrates significant performance advantages in size class during recent field tests

Peter Robson,
Komatsu Excavator
Product Manager

Spec sheets are very informative and can certainly help guide a contractor who's looking for a new machine. But specs alone don't tell the whole story of how a machine is going to perform in the field. For that, you need field testing, which Komatsu recently conducted for its PC300LC-7 and PC300HD-7 excavators.

At the Komatsu Proving Grounds in Antioch, Ill., the product marketing group and the engineering test group brought in a highly experienced, independent operator to test the PC300s against two leading competitive excavators. The goal was to determine how the machines stacked up against each other.

“With the introduction this year of many new machines with Tier 3-compliant engines, we wanted to see for ourselves where we stood against the competition,” said Komatsu Excavator Product Manager Peter Robson.

The Komatsu PC300HD-7, with its PC300 upper structure on a PC400-size bottom, demonstrated a 20-percent, over-the-side lift advantage over two highly regarded competitive excavators in a recent Komatsu-sponsored test of new Tier 3 machines.

“Specifically, we wanted test results for truck loading, trenching and lifting — and to see how we compared in terms of fuel economy.”

With the results now in, Robson says it's clear that the Komatsu PC300LC-7 and Komatsu PC300HD-7 are “flagship machines” that have significant performance and production advantages over the top competitive brands.

The results

In the truck-loading productivity test, all the excavators loaded similar amounts of material in the same time frame, but the Komatsu units used 6 percent to 10 percent less fuel to accomplish the task.

“We suspected that our ecot3 engine was very efficient relative to the competition, and the test confirmed it,” reported Robson. “Fuel efficiency is definitely on everybody's mind these days and it was one of our top priorities in developing the new engine. With the high cost of diesel fuel, 6 percent to 10 percent represents a considerable savings throughout the life of the machine.”

In the trenching test, the Komatsu advantage was even clearer, with the PC300 pulling 77 feet in 15 minutes, compared to 65 feet and 62 for the competitive excavators. That's 18 percent more trench than one competitor and 24 percent more trench than the other.

“We attribute our trench-pulling success to two primary factors,” explained Robson. “One is our Power Max function, which provides an 8.5-second power boost. If the operator uses it at the proper time, when he's going in for his first bite of material in the bottom

of the trench, it makes a huge difference in productivity. We strongly recommend that all operators experiment with Power Max to learn firsthand what a difference it makes. The other factor is our Komatsu bucket, which has an excellent trenching profile."

The lift test, conducted with buckets off and using a load cell, showed a distinct advantage for Komatsu's heavy-duty PC300HD-7, which features a PC300 upper structure on a PC400 bottom.

"Nobody else offers that type of combination," Robson pointed out. "It substantially increases stability in any lifting application, especially over the side. Our test showed a 20 percent over-the-side lift advantage with the PC300HD-7. The independent operator who tested the units for us said the two most important things to him when he's out on the job are machine stability and comfort, and he said the PC300HD really delivered on both counts. His quote was, 'I'd sure like to take that machine back to my place of work.'"

Komatsu harmony

In watching the equipment perform during the tests — and again, these were all highly regarded excavators with very similar specs — Robson said it struck him that the Komatsu advantage could be attributed to the way everything was designed to work together.

"The phrase that kept coming to me as I watched the PC300s perform was 'Komatsu harmony.' We make our own engines, our own pumps, our own hydraulics, everything. Because we control it all, we can design and fit all the components so they work perfectly together to produce optimum results. I'm convinced that the way those quality components integrate to complement one another is the real key to the Komatsu PC300 performance advantage."

A legendary number

A 300-class machine used to signify 30-metric tons. With operating weights now ranging from about 73,000-pounds up to about 86,000-pounds, it's clear that all manufacturers, Komatsu included, have

In a recent Komatsu-sponsored field test, the Komatsu PC300LC-7 and PC300HD-7 excavators showed significant production and fuel-saving advantages over two top competitive brands in the same size class. The units consumed 6 percent to 10 percent less fuel and were 18 percent to 24 percent more productive in a trenching application.

Brief specs on PC300LC-7 and PC300HD-7

Model	Horsepower	Operating weight	Bucket capacity
PC300LC-7	246 hp	72,432-77,298 lbs.	.89-2.56 cu. yd.
PC300HD-7	246 hp	82,453-85,868 lbs.	.89-2.56 cu. yd.

pushed the envelope a bit since those days. But while many other manufacturers have changed their model numbering system to reflect the larger size, as well as to help them market it as a larger machine, Komatsu has chosen to stay with the PC300 name and number.

"To us, the PC300 is a legendary number for a legendary machine, and changing it just wouldn't be right," said Robson. "It's like the greatest football players. John Elway is No. 7, Johnny Unitas is No. 19 and Jim Brown is No. 32. They couldn't be anything else. And so it is with the Komatsu PC300. It's an instantly recognizable name that has stood the test of time by continually evolving and setting a new standard every step of the way. We think our customers understand and respect that, and aren't going to be confused just because some other machines in the same class have a larger number." ■

For more information on how the PC300LC-7 and PC300HD-7 can help you be more productive and more cost-effective, call your sales representative or the sales office at our nearest branch location.

HD605-7
& WA600-6

100% loaded
(with features that deliver results)

KOMATSU®

When it comes to loading and hauling large amounts of material, speed and capacity mean productivity. But to turn that productivity into profitability, you have to consider maintenance, fuel efficiency and reliability. The Komatsu WA600-6 and HD605-7 fit this equation perfectly.

- Fuel-efficient, Tier-3 engines and optimized hydraulics deliver maximum work per gallon.
- Precise, responsive controls allow for faster cycle times.
- Advanced diagnostic technology simplifies maintenance and service.

When every minute—and every dollar—count toward your bottom line, rely on the rugged dependability of precision-engineered machines that are...

100% Komatsu.

847.437.5800 www.komatsuamerica.com

NEW MID-SIZE WHEEL LOADERS

Improved fuel efficiency is a key to Komatsu's new Dash-6 models

Fueling your equipment — or more precisely, paying for the fuel that goes into your equipment — is a little painful these days. With the price of fuel at or near a record high, equipment owners are looking for ways to maintain or increase production while limiting their fuel usage.

Komatsu's new Dash-6 series of mid-size wheel loaders (WA380-6, WA430-6, WA450-6 and WA480-6) fits the bill on both counts.

"Each of these new units has more horsepower and can do more work than its predecessor," said Komatsu Wheel Loader Product Manager Rob Warden. "But equally significant, if not more so, is the fact that they are more fuel-efficient."

Warden attributes the fuel savings primarily to Komatsu's new Tier 3-compliant, high-torque, ecot3 engine and variable displacement piston pump hydraulic system with CLSS (Closed-center Load Sensing System). "With our new engine and newly designed variable displacement piston pump hydraulic system that prevents wasted hydraulic flow, fuel efficiency is about 10 percent better than our Dash-5 models. We're confident that they compare favorably to competitive wheel loaders as well."

Helping to further improve fuel-efficient operation is an "E" (economy) operating mode for general loading; an automatic transmission with an "Auto Low" mode for low engine-speed operations; and an "Eco" indicator, which informs the operator when the machine is maximizing fuel efficiency.

"Fuel efficiency has always been important to equipment users, but now, with the price of fuel so high, it can actually be the difference between making money and losing money on a job," Warden pointed out. "At Komatsu, we

understand that and it's why we're producing machines that emphasize fuel savings."

Production advantages

Of course, saving on fuel is only half of the equation — the other half is productivity. The new mid-size Komatsu Dash-6 models have horsepower that is at or near the top of each size class (the units range from 191 horsepower up to 299 horsepower). Dumping clearances, reach and bucket capacity are also among the best the industry has to offer.

Rob Warden,
Product Manager

Continued . . .

Brief Specs on Komatsu Dash-6 Wheel Loaders

Model	Net hp	Operating weight	Bucket capacity	Breakout force
WA380-6	191 hp	38,760-39,260 lbs.	3.8-5.2 cu. yd.	39,860 lbs.
WA430-6	231 hp	40,840 lbs.	4.6 cu. yd.	40,333 lbs.
WA450-6	261 hp	49,090-49,390 lbs.	4.7-6.8 cu. yd.	43,160 lbs.
WA480-6	299 hp	54,500-54,830 lbs.	5.0-8.0 cu. yd.	47,660-55,930 lbs.

Komatsu's new Dash-6 series of mid-size wheel loaders, including the WA380-6 shown here, are about 10 percent more fuel efficient than the previous models, thanks largely to a new Tier 3 engine and torque converter.

New wheel loaders boost efficiency, productivity

... continued

In addition, the units feature excellent hydraulic cycle times (for example, 5.9 seconds to raise and 1.8 seconds to dump the rated bucket load for the WA380-6); a “P” (power) operating mode for maximum digging performance or hill climbing; and a kick-down switch, which when activated by the operator, automatically downshifts at the beginning of a digging cycle and upshifts when the machine is placed in reverse. The result is increased rim pull for better bucket penetration and reduced cycle times.

“When you put it all together — fuel efficiency, power and performance features — we believe these new mid-size Komatsu wheel loaders are true industry leaders that will improve a contractor’s performance in a wide range of tasks at almost any construction or quarry site,” said Warden.

Largest cab in class

All those production/performance capabilities aren’t going to do much for you if your operator doesn’t like to be in the machine. Nothing improves productivity like a comfortable operator, and Komatsu’s Dash-6 wheel loaders are loaded with features designed to make an operator more comfortable and productive. It starts with the cab itself, which is the largest in its class, providing ample space for an operator of almost any size.

The cab is also extraordinarily quiet and provides great visibility, thanks to a wide, pillarless, flat-glass front window. Large cab

doors are rear-hinged to open fully, offering easy entry/exit, and will not hamper visibility when operating the machine with the doors open.

Operation itself is a snap with PPC (proportional pressure control) levers that are on a column that can be slid forward or backward for optimum comfort, and a steering wheel that tilts and telescopes so it’s always the perfect distance from the operator. The automatic shift in ranges two through four keeps production high and reduces the amount of manual shifting, thereby helping keep operators fresh throughout a long shift.

Maintenance made easy

Komatsu also took care to make the mid-size Dash-6 wheel loaders as easy as possible to maintain and service. One of the major advancements in this regard is a new main monitor that informs the operator of all machine functions and alerts him if an abnormality occurs. The monitor also stores information on any abnormalities to help technicians troubleshoot the machine for repair. In addition, the monitor informs the operator when it’s time to replace oil and filters.

Other maintenance features include full, side-opening, gull-wing engine doors for ground-level engine service and daily checks; wet, multidisc service and parking brakes that are fully sealed to reduce contamination, wear and maintenance; and a reversible hydraulic cooling fan that helps keep the radiator clean when operating in adverse conditions.

The Komtrax wireless equipment monitoring system is standard equipment on all Dash-6 wheel loaders.

Komatsu-integrated design

Unlike some manufacturers, Komatsu designs, engineers and manufactures its products, including the new Dash-6 wheel loaders.

“From the engine to the hydraulics to the power train to the frame, our machines are all Komatsu,” confirmed Warden. “We think that’s significant because it allows all major components to work together optimally for maximum reliability and productivity. We believe the result is machines that are the best value on the market.” ■

The new mid-size Komatsu Dash-6 wheel loaders feature outstanding horsepower and dumping clearance, as well as the largest cab in their respective classes.

The gold standard.

Komatsu's broad line of mining shovels rise above the competition. These diamonds in the rough offer larger buckets. More powerful digging forces. Faster cycle times. Simplified maintenance. Advanced technology that, combined with Komatsu's years of mining experience, helps you reduce downtime, increase productivity and set your own standard.

For details, contact your local Komatsu distributor. Call 1-800-Komatsu. Or visit KomatsuAmerica.com

KOMATSU®

COMPACT TRACK LOADERS

100%

anywhere – anytime

KOMATSU®

Komatsu compact track loaders are light on their feet so they can perform more jobs, more of the time. Their low-ground-pressure, wide rubber tracks provide smooth and stable operation. Standard joystick controls, ease of service, durability, reliability and quality make Komatsu compact track loaders the ultimate comfort and productivity package.

- Low-effort Proportional Pressure Control (PPC) loader joysticks have optional SAE/ISO pattern changer.
- Spacious and ergonomically designed operator platform provides exceptional visibility.
- Low-ground-pressure rubber track system provides outstanding stability and mobility.
- Wide-opening rear door and tilt-up engine cover make access to service check and fill points a snap.
- Radial lift and vertical lift loader models make it easy to choose the right machine for your business.

When you want a machine that can work all day, every day, the choice is 100% clear. Put a Komatsu compact track loader to work today and enjoy the confidence that comes from machines that are...

100% Komatsu.

847.437.5800 www.komatsuamerica.com

NEW COMPACT TRACK LOADERS

High performance, high flotation, high value
set these units apart from the competition

Komatsu recently introduced two new, compact, rubber-track loader models. The model CK30, with 2,485 pounds operating capacity, and CK35, with 2,755 pounds operating capacity, are Komatsu's first entries into the fast-growing compact track-loader market segment.

"Contractors are flocking to compact track loaders because they work in conditions where wheel-type skid steer loaders struggle," said Skid Steer Loader Product Manager Bob Beesley. "The low ground pressure (four to five psi) makes them ideal for any job, but especially in soft conditions or where minimum soil compaction is desired. That describes the lion's share of skid steer loader applications."

According to Beesley, Komatsu offers the best of both worlds in loader design too. The CK30 loader uses radial-lift-path technology, while the larger CK35 is a vertical-lift-path loader. The radial lift path is ideally suited to ground-engaging applications, while the vertical lift path, with its 129-inch hinge-pin height (eight inches more than the CK30), is more suited to material-handling and truck-loading operations. A Komatsu 84-horsepower, high-torque, turbocharged diesel engine powers both units.

Like all Komatsu machines, the new CK30 and CK35 compact track loaders are equipped for maximum comfort and productivity with PPC (pilot proportional control) joystick controls, which are easy for any operator to use. A two-speed transmission provides faster ground speed and loading cycles compared to machines with a typical single-speed transmission. Other comfort features include a flat floor, foot throttle and an optional enclosed cab with heater or heater and air conditioner.

Beesley also says Komatsu further separates itself from competitors when it comes to the undercarriage. Before adopting the final design, Komatsu engineers studied existing undercarriage and track systems and identified both strengths and weaknesses. "The result is a system that maximizes the life of the rubber track and provides an offset track-pad pattern for a smoother ride," said Beesley.

Finally, and maybe most important, is Komatsu's attention to service and maintenance. While most competitors' machines require daily greasing, these Komatsu units require lubrication at 250-hour intervals. A tilt-forward cab and engine cover provide access to all engine, driveline and hydraulic components and users can perform the everyday machine checks by simply raising the lockable engine cover.

"Komatsu compact track loaders are light on their feet. They're comfortable, productive, value-packed, service-friendly and offer state-of-the-art safety features," summarized Beesley. ■

Brief specs on the CK30 and CK35

Model	Operating Capacity	Weight
CK30	2,485 lbs.	9,546 lbs.
CK35	2,755 lbs.	10,053 lbs.

Komatsu's new CK30 and CK35 compact, rubber-track loaders offer versatility and productivity on the jobsite.

2000 VPM =
2.75 MPH

3000 VPM =
3.43 MPH

4000 VPM =
4.55 MPH

CAN WE REDESIGN FOR SUPER HI FREQ?
SUPERPAVE - ASK SAMMY!

EVER WONDER?

Ever wonder why anyone would want to roll hot mix asphalt with anything but a high frequency, high speed roller? Meet the guys who invented high frequency, high speed, reliable rollers. Seven different 4000 VPM double drums from 39" to 84". Try one!

PROBLEM-SOLVING INNOVATION

SAKAI

Masters of Compaction

www.sakaiamerica.com • 1-800-323-0535

MODERN
MACHINERY

Eugene, OR
Portland, OR
Pocatello, ID
Boise, ID

(541) 688-7321
(503) 255-7841
(208) 233-5345
(208) 336-8570

Kent, WA
Spokane, WA
Rochester, WA

(253) 872-3500
(509) 535-1654
(360) 748-4421

"SOLD" ON KOMTRAX

Contractor unexpectedly discovers benefits of Komatsu's equipment monitoring system

When Ralph Camputaro & Son Excavating of North Branford, Conn., bought a Komatsu PC400LC-7 earlier this year, it did so because it wanted the additional size and power the machine would deliver compared to the company's three PC300s. The fact that the PC400 was equipped with the KOMTRAX equipment monitoring system meant little to the company at the time.

"I knew what KOMTRAX was, but we didn't have it on any of our existing machines — and I can't say I was necessarily looking for a unit that had the KOMTRAX system in it," said Vice President Dennis Camputaro. "However, now that we've been exposed to it, KOMTRAX will absolutely be something I want on machines we buy in the future."

With KOMTRAX, Camputaro says he knows where his PC400 is at all times; he knows what it's doing; and he knows the service meter readings.

"I'm completely sold on the benefits of the KOMTRAX system," asserted Camputaro. "The major advantage is that it allows us to preplan our service and maintenance intervals, which makes us more efficient. By knowing in advance when we're going to have the machine down for service, scheduling is much easier and the whole rhythm of our operation runs much more smoothly."

Monitor productivity

Camputaro says the other thing he really likes about KOMTRAX is that it lets him monitor the productivity of individual operators.

"It helps me see which operators are more productive in different applications. Knowing

that, I'm better able to match the right operator with the right machine to the right job. Basically, I like everything about KOMTRAX and believe it's definitely an advancement that will help us be successful as we move forward."

KOMTRAX is standard equipment on almost all new Tier 3-compliant Komatsu machines and is available as a retrofit for older machines or non-Komatsu equipment. ■

For more information on KOMTRAX and how it can benefit your operation, contact your sales representative or our service department.

Like all Tier 3-compliant Komatsu excavators, this PC400LC-7 is equipped with the KOMTRAX equipment monitoring system. Although Dennis Camputaro says he wasn't particularly interested in KOMTRAX when he bought the machine, he now says, "KOMTRAX will absolutely be something I want on machines we buy in the future." He says he especially likes the ease of service scheduling and the production information he receives from the system.

Dennis Camputaro,
Vice President

ROAD SONGS

How our transportation system has impacted pop culture

On this 50th anniversary of the U.S. Interstate Highway System, the American Road & Transportation Builders Association (ARTBA) compiled a list of famous road songs and road movies to demonstrate how our city streets, county roads and national highways are more than just a way to get from here to there — that they are actually an important part of our national fabric through pop culture.

Here are a few of the tunes you might want to pop in the CD player the next time you take to the road.

Many popular songs and movies refer to roads and traveling, showing the impact the Interstate system has on our culture.

- “Life is a Highway” by Tom Cochrane
- “On the Road Again” by Willie Nelson
- “Thunder Road” by Bruce Springsteen
- “Take Me Home, Country Roads” by John Denver
- “Ventura Highway” by America
- “Interstate Love Song” by Stone Temple Pilots

If you’re at home and want to watch a road movie, you might want to rent:

- “Easy Rider” with Jack Nicholson,
- “Smokey and the Bandit” with Burt Reynolds,
- “Convoy” with Kris Kristofferson,
- “National Lampoon’s Vacation” with Chevy Chase,
- “Planes, Trains and Automobiles” with Steve Martin,
- “Road Trip” with Tom Green.

“Most of us take this incredible transportation network and our Interstate highways for granted,” says ARTBA Senior Vice President of Communications and Marketing Matt Jeanneret. “But when you take the time to think about it, you realize the enormous impact the Interstate system has — not just on the economy and quality of life — but on our culture as well. Movies and music are a good reflection of that.”

Jeanneret points out that the 46,000 miles of Interstate highways in the U.S. are just a fraction of the total roadways built by the U.S. transportation construction industry over the years. In total, there are 3.9 million miles of roads in the United States. ■

PRODUCT IMPROVEMENT

Komatsu Executive Vice President says innovation requires a commitment to R&D

QUESTION: How important is Research & Development (R&D) to Komatsu?

ANSWER: It's vitally important. That's why Komatsu spends more than three percent of total sales on R&D. That's a significant commitment year-in and year-out, but necessary for us to remain a leader in the equipment industry.

Globally, we are the No. 2 manufacturer of heavy equipment. For us to close the gap on No. 1, we must be innovative and we must develop new and better equipment before they do. At Komatsu, we don't believe in copying what somebody else has done. We consider ourselves a pace-setting company and R&D is a crucial aspect of that.

QUESTION: Give us some examples of recent Komatsu R&D successes.

ANSWER: Much of our emphasis in recent years has been on engine development to meet emissions regulations. Our Tier 3-compliant ecot3 engine is a good example of R&D success. It's in our newest machines and is working very well, delivering both better fuel economy and higher horsepower. We're very pleased with the way it's performing.

R&D is also a crucial part of Komatsu's "Unique and Unrivaled" products strategy, whereby we are producing specific machines that are clearly and demonstrably superior to any competitive products. Recent examples of those would be the WA600-6 wheel loader and D155AX-6 (Sigma) dozer, both of which are significantly more productive and efficient than anything else in their class.

QUESTION: In North America, what is Komatsu's R&D emphasis?

**Kazuhiko Iwata, Executive Vice President,
North American R&D Division**

This is one of a series of articles based on interviews with key people at Komatsu discussing the company's commitment to its customers in the construction and mining industries — and their visions for the future.

Kazuhiko Iwata has always been fascinated with large equipment. After graduating from the prestigious University of Tokyo in 1975 with a degree in Mechanical Engineering, he joined Komatsu because, in his words, "That's where the large equipment was."

Iwata's first assignment with Komatsu was with the Research and Development (R&D) division's design engineering team, where he was put on a project to help develop the company's first 100-ton dump truck. In the late 1970s, he accompanied the prototype 100-ton truck to Spain for two years of mine site testing. After testing, the HD1200M was released to the market and has been a very successful product for Komatsu.

Since then, Iwata has served as design manager for articulated dump trucks, including a three-year posting in Norway — and as General Manager of Komatsu's Construction Equipment Technical Center #2 in Japan, where he oversaw the design of rubber-tire machines.

In August 2004, he was appointed Executive Vice President, North American R&D Division. In the position, he oversees the activities of Research and Development personnel in both Peoria, Ill., and Chattanooga, Tenn. "I still love big equipment, so for me, the position I have here in America is great because I get to work on mining trucks again — and equipment doesn't get much bigger than that," said Iwata.

When he's not on the job, Iwata enjoys playing golf. "I'm not that good, but it's fun for me. And like all golfers, I hope to get better."

Komatsu committed to R&D

... continued

ANSWER: Komatsu operates under the concept of “Mother” Technical Centers. For most products, the Mother Tech Center is in Japan, but our Peoria plant is Komatsu’s Mother Center for mining trucks and Chattanooga is the Mother Center for small dozers, so those are areas of emphasis for us. Komatsu engineers are also involved at each North American manufacturing plant to customize and modify machines for this market.

QUESTION: What kind of things are you working on right now?

ANSWER: (Laughs) We don’t want to give away secrets so we can’t reveal everything. Also,

it’s called research for a reason. Sometimes the research tells us that certain plans will not work, so we don’t like to talk a lot about what we’re working on because it may not pan out. Generally speaking however, we’re working hard right now on making our equipment more cost effective.

QUESTION: I would assume improving fuel efficiency is one thing you’re working on to try to improve cost effectiveness.

ANSWER: Certainly. Fortunately, our fuel efficiency is very good relative to the competition, so it’s not like we have to play catch-up — but yes, we are working to make our equipment even more fuel efficient.

It’s important to note, however, that fuel efficiency is only one part of cost effectiveness as it relates to construction and mining equipment. Our real effort is to help customers lower their overall owning and operating costs relative to production. In other words, help mining customers reduce their cost per ton and construction customers lower their cost per yard. The high cost of fuel is a very important part of that equation, but it’s still only a part. There are many other factors such as acquisition cost, repair and maintenance costs, capacity, cycle times and availability that also impact equipment cost effectiveness.

QUESTION: If you look into your crystal ball, what do you see happening in the construction equipment industry over the next decade or so?

ANSWER: I’m not sure there will be any revolutionary changes, but certainly there will be evolutionary improvements to equipment. For instance, I think there will be significant powertrain management advances such as hybrid or electric drive. The automobile industry will probably give us a good indication of where we might be going, especially for trucks.

QUESTION: When a contractor or mining customer hears the name Komatsu, what do you want to be the first word that pops into his head?

ANSWER: Reliability. A machine needs to work every day in order to deliver the best return to the customer, so when a customer says his Komatsu units are his most reliable machines — that makes me happier than anything else. ■

Komatsu’s Peoria, Ill., plant heads up the manufacturer’s worldwide R&D efforts for large mining trucks like the 330-ton 930E.

Komatsu’s strong commitment to research and development (R&D) is evident at its factories, such as the Chattanooga Manufacturing Operation, and in “Unique and Unrivaled” products like the WA600-6 wheel loader.

Upcoming shows slated for asphalt paving industry

Asphalt paving professionals have a couple of industry-related educational opportunities available to them early in 2007.

The National Asphalt Pavement Association (NAPA) will hold its 52nd annual meeting February 18-21 at the San Francisco Marriott. Educational sessions scheduled include one entitled "Managing in an Environment of Material Shortages and Energy Price Volatility," while another will focus on "How to Attract, Retain and Motivate a Quality Workforce."

Other topics to be covered include sessions on management and leadership, funding issues at the federal level, the latest information on asphalt technology, and a variety of environmental and engineering

topics. You can register online at the NAPA Web site www.hotmix.org.

One month later, World of Asphalt 2007 will be held March 19-22 at the Georgia International Convention Center in Atlanta. According to organizers, the event will feature exhibits of the latest technologies and products from leading manufacturers and industry service providers, plus extensive industry-focused educational sessions. New for the 2007 show are operator certification programs and a tour of the National Center for Asphalt Technology, located at Auburn University in Alabama.

For more information or to register online, go to www.worldofasphalt.com or call (800) 867-6060. ■

Paladin Heavy Construction manufactures a full line of couplers, buckets, forks and specialty attachments for wheel loaders, wheel loader backhoes and excavators – precisely the equipment you need for versatility and greater productivity. Because we offer brand names you know and trust – like JRB, C&P and Badger – we're sure to carry the right attachments you need to achieve highest productivity at the lowest cost.

Contact us today at 1-800-4-BUCKET. We have the attachments and couplers you need in stock and ready to go.

We invite you to learn more about our product offerings at www.paladinbrands.com.

Available through Modern Machinery

**Quick
Couplers +
Durable
Attachments =
Increased
Jobsite
Productivity**

PALADIN HEAVY CONSTRUCTION

CHEW *it up*

Wirtgen

Milling - Cold Recycle

VÖGELE

Asphalt Pavers

SPIT *it out*

SMOOTH *it over*

The Wirtgen Group
delivers it all with
QUALITY and **SERVICE**
that outlasts
the competition.

Soil - Asphalt Compactors

MODERN
MACHINERY

Eugene, Oregon
(800) 826-9811
(541) 688-7321

Portland, Oregon
(800) 950-7779
(503) 255-7841

Kent, Washington
(800) 669-2425
(253) 872-3500

Spokane, Washington
(800) 541-0754
(509) 535-1654

Rochester, Washington
(800) 304-4421
(360) 748-4421

KOMATSU KMAX TOOTH SYSTEM

Cost and time savings are major benefits of patented, reusable locking design

As a Purchasing Agent/Warehouse Manager for Delrick Corporation, Inc. of Tazewell, Va., John Hicks's job is to make sure parts are always available for a good-size fleet of equipment. So he's always willing to try a product that may lighten his work load.

"It's not easy keeping up with the needs of our machinery, but it has to be done," said Hicks. "So when our sales representative offered me the chance to try out Komatsu's KMAX tooth system, I was open-minded. I'm glad I was because it's one of the best decisions I've ever made. By far, it's the best tooth system that anyone has ever come up with."

Developed by Hensley, the KMAX tooth system is revolutionary in design, and features a reusable locking mechanism that makes installation and removal fast and safe. Once a tooth is put on the bucket shank, it's locked in place with a 90-degree turn of a socket, eliminating the old and sometimes dangerous method of hammering pins out.

"We've already seen a cost savings," said Hicks. "We've used the KMAX teeth for almost two years without replacing any. They stay in place until you want them off, and you don't have to replace pins. When we changed a tooth before, we had to drive the old pin out, and then it wasn't usable again. At \$12 to \$13 per pin and about 50 pins a month, that adds up quickly."

Designed for long life

KMAX teeth have been tested and proven in the field under the most demanding and punishing conditions. Made of the highest-quality cast alloys, each tooth is heat-treated to the core for hardness and durability to maximize wear life and sharpness.

State-of-the-art, 3-D-modeling software was used to optimize the tooth and adapter shapes (five shapes are available) to fit a variety of machines and applications. All teeth have a similar elliptical shape that minimizes stress and maximizes material flow. The ease of installation and removal allows users to easily flip teeth in cases where working methods and conditions cause unbalanced wear.

Hicks has kept the trial set of teeth and ordered a second set. Soon he plans to have all his machinery converted to the KMAX system. "We know it works," he said. "The cost savings have been fantastic. The mechanics and operators love it because they're not risking injury by pounding pins. It's incredible." ■

John Hicks,
Delrick Corporation,
Inc.

The KMAX tooth system features a reusable locking mechanism that makes installation fast and safe. "They stay in place until you want them off, and you don't have to replace pins," said John Hicks of Delrick Corporation, Inc.

Quality is Red

Fuel Efficiency, low cost of ownership and maximum uptime...

Valmet EX Series track harvesters and fellers are easy on the land, tough on the job and will cost you less to own and operate.

Teamed with an attachment to fit your job, these machines will help you get more wood on your trucks and put more money in your pocket.

See for yourself why quality is red.

MODERN
MACHINERY

www.modernmachinery.com

KOMATSU

Kent, WA
Chehalis, WA
Spokane, WA
Portland, OR

800-669-2425
800-304-4421
800-541-0754
800-950-7779

Eugene, OR
Boise, ID
Pocatello, ID
Kalispel, MT

800-826-9811
800-221-5211
800-829-4450
800-434-4190

Missoula, MT 800-332-1617
Billings, MT 800-735-2589
Magadan, Russia 011-7-41322-99281

NEW LOGGING MACHINES

Komatsu Forest demonstrates new four-track harvester at "In The Woods" logging show

With the introduction of the Valmet 911.3 X3M, Komatsu Forest has taken steep-terrain harvesting to new heights. The unique, four-track unit generated considerable buzz recently at Pacific Logging Congress' fifth "In The Woods" show.

"With four tracks and an extremely low center of gravity, the 911.3 X3M (known as the 911.3 Extreme) provides unparalleled traction on steep slopes," said Modern Machinery Oregon Regional Manager Phil Berard. "At 231 horsepower, it's a unique self-leveling machine with a pulling capacity of up to 40 tons. The one demo'd at the show has already been sold to Mike Bruer of Bruer Contract Cutting."

In addition to the 911.3 Extreme, Komatsu Forest demo'd a new 475 EXL feller buncher; a new EX10 harvester (a 425 carrier with a harvesting boom); and a new 765 skidder. Also at the "In The Woods" show were a Timbco 445 track harvester, a Valmet 941 rubber-tire harvester, a Valmet 890.3 forwarder and a Komatsu PC300 log loader. The show was held in late September in Kelso, Wash.

"Advances in forestry equipment have been very impressive in recent years and we believe the Komatsu Forest, Valmet and Timbco lines lead the way," stated Berard. "We'd be happy to show anybody what these new Komatsu Forest machines can do." ■

For more information on the 911.3 X3M or any of the other units, call any Modern Machinery branch location.

The "In The Woods" show took place in late September in Kelso, Wash.

The unique, new Valmet 911.3 Extreme harvester was the talk of the recent "In The Woods" show at the Pacific Logging Conference. With four tracks, the machine provides outstanding traction on steep slopes.

The Komatsu PC300 log loader was one of many machines Komatsu Forest featured at the show.

RELIABLE USED EQUIPMENT

Komatsu "Distributor Certified Used" excavator provides value for site-prep, highway contractor

Randy Mikkelsen owns and operates Mikkelsen Bros., an excavation company in Langdon, N.D. With a work force of about 20, the company specializes in site preparation and state highway work.

With a fairly large work load, Mikkelsen needs productive equipment that he can rely on to keep moving dirt. When he needed an excavator recently, Mikkelsen turned to his local Komatsu distributor for a Distributor Certified Used machine.

"I asked my distributor to find me a PC120 because that size fits our needs particularly well," said Mikkelsen, who purchased a

PC120-6 with 1,200 hours. "They offered this one or a new one that could be delivered in five or six weeks. I compared the prices and the number of hours and felt the used machine was the best value for us at the time."

He also felt comfortable knowing specially trained technicians had gone over the machine with a fine-tooth comb to make sure it was in top working condition. Komatsu Distributor Certified Used machines are thoroughly inspected and rated based on specific criteria including age, hours, component wear and appearance. Special finance rates and extended warranties are also available on many Distributor Certified machines.

"We don't generally buy used equipment," Mikkelsen noted. "The last few excavators we've bought have been new, but I had no problem purchasing this machine. I've run Komatsu excavators for a long time, so I was confident in the product. Plus, as a Komatsu Distributor Certified machine, I knew my distributor would stand behind it if there were any issues."

The right fit

Mikkelsen also noted that the size of the 27,000-pound-plus PC120-6 often allows it to be moved without load restrictions. The company uses it for a variety of applications such as digging footings and utility trenches and loading trucks.

"It's worked very well, but then we expected that based on our past experience with Komatsu equipment," said Mikkelsen. "Our last PC120 had about 12,000 hours on it and was still running well when we traded it in. I expect we'll get the same kind of production out of this used machine." ■

Randy Mikkelsen, Owner of Mikkelsen Bros., uses his Komatsu Distributor Certified Used PC120-6 excavator for a variety of tasks in his site-preparation business. "The last few excavators we've bought have been new, but I had no problem purchasing this machine," he said. "I've run Komatsu excavators for a long time, so I was confident in the product. Plus, as a Distributor Certified machine, I knew my distributor would stand behind it if there were any issues."

KOMATSU DISTRIBUTOR CERTIFIED USED EQUIPMENT

The next best thing to new.

*If it can be measured,
we measure it!*

Whether you're looking for a high-quality machine that will become part of your fleet, or for a machine that will get you through the busy season, Komatsu Distributor Certified Used Equipment is your best alternative to buying new.

If it can be measured, we measure it! Specially trained Komatsu Distributor Certified evaluators check, measure and diagnose virtually every aspect of the machine. Once the machine meets Komatsu's high performance standards, your local distributor can tailor the machine for your site-specific needs. And to add to your peace of mind, most Komatsu Distributor Certified Used Equipment is eligible for special financing and warranty.

Purchasing Komatsu Distributor Certified Used Equipment makes sound business sense. You'll receive good value for your money and a reliable and productive machine that will get the job done for years to come — we guarantee it!

To learn more about Komatsu ReMarketing's Distributor Certified Used Equipment, contact your local Komatsu Distributor or go to our Web site at www.equipmentcentral.com and click on "used equipment."

MODERN
MACHINERY

MODERN MACHINERY

USED EQUIPMENT PRICED TO SELL

(Prices subject to change without notice)

Manufacturer/Model	Description	Serial No.	Year	Hours	Price
CRAWLER DOZERS 					
KOMATSU D375A-5	U BLADE, GIANT RIPPER	18463	2005	3063	\$550,000
KOMATSU D155AX-5	SU BLADE, MS RIPPER	75026	2001	4462	POR
KOMATSU D155AX-5	SU BLADE, MS RIPPER	75217	2003	3747	POR
KOMATSU D38E-1	PAT BLD, SWEEPS, RIPPER	86164	1999	3024	\$45,000
KOMATSU D39EX-21A	PAT BLD, A/C, RIPPER	1914	2006	663	POR
CAT D8R	SU BLADE, MS RIPPER, A/C	7XM00578	1996	13285	\$315,000
CAT D8R	U BLADE, RIPPER	7XM02035	1998	13605	\$315,000
DRESSTA TD12CXP	PAT BLD, OROPS, SWEEPS, RIPPER	21077	2004	311	POR
DRESSTA TD8H	PAT BLD, OROPS, SWEEPS, RIPPER HYDS	36600	2004	836	POR
CAT D4H-II	PAT BLDS, OROPS	8PB01653	1987	8542	\$28,500
WHEEL LOADERS 					
KOMATSU WA480-5L	6 YD, ECSS, SCALE	A37032	2003	7480	POR
KOMATSU WA320-3	GP BKT, RDLS, QC, FORKS	A30361	1998	10825	\$55,000
KOMATSU WA250L-5	RDLS, A/C, ECSS, QC 74232 BKT	72079	2006	2846	POR
KOMATSU WA75-3	A/C, BKT, FORKS	H950961		2393	POR
JOHN DEERE 644E	LOADER	518725	1988		\$42,500
CAT 980G	LOADER	2SR508	1998	6679	\$252,000
CAT 980G	LOADER MM OWNS	2KR02425	1998	5065	\$280,000
HYDRAULIC EXCAVATORS 					
KOMATSU PC400LC-6LK	13' A, 23' B, UP PIPES, 42"+ 60" BKT	A83250	1999	10875	\$160,000
KOMATSU PC300LC-3	BKT, THUMB, GUARDING	13778	1987	14922	\$43,000
KOMATSU PC270LC-6L	BKT, THUMB, GUARDING	A83047	1999	7282	\$92,500
KOMATSU PC220LC-7	10' A, 42" CWS, THUMB	65735	2005	1119	POR
KOMATSU PC200LC-6LE	18' 8" B, QC, THUMB	A85493	2001	4084	\$125,000
KOMATSU PC128US-2	33"	6609	2000	2305	POR
KOMATSU PC120-6	8' 2" A, 30" B&C	51031	1995	4119	\$45,000
KOMATSU PC120-6	8' 2" A, 15' 1" B, 30" B&C	63539	2000	3210	\$67,500
HITACHI EX270-5		15JP010689	2000	7250	\$85,000
JOHN DEERE 230LC		FF230CX60352	2004		\$165,000
CAT 322BL	40" B&C	1YS261	1996	11049	\$56,500
JOHN DEERE 690E	BKT ONLY	DW690EL53987	1993	7360	\$35,000
JCB JS330	QC, 32"+48" BKT	EO712604	2000	1602	\$129,500
LS2700C	JONES QC, BKT, THUMB	D4140346	1994	5237	\$30,000
HITACHI EX40	W/BKT, THUMB	1B6P00489	1997	2076	\$20,000
MOTOR GRADERS 					
CAT 14H	GRADER	7WJ02219	2002	6000	\$335,000

SPECIAL FINANCING PACKAGES AVAILABLE CONTACT YOUR LOCAL

Missoula
101 International Way
Missoula, MT 59808
(800) 332-1617
(406) 523-1100

Billings
7850 South Frontage Road
Billings, MT 59101
(800) 735-2589
(406) 252-2158

Kalispell
3155 Highway 93 South
Kalispell, MT 59901
(800) 434-4190
(406) 755-5540

Spokane
4412 East Trent Avenue
Spokane, WA 99212
(800) 541-0754
(509) 535-1654

Want to sell your equipment?

Consider our Modern Machinery CONSIGNMENT program.

- You decide the price
- We advertise for you
- We take the calls

For more information, talk to your salesman or call Chris Johnson at 800-332-1617.

Manufacturer/Model	Description	Serial No.	Year	Hours	Price
--------------------	-------------	------------	------	-------	-------

BACKHOES

KOMATSU WB140-2T	4WD, OROPS, STD. ARM, 12" BKT, DORF	30098	2000	858	\$42,000
KOMATSU WB140-2T	4WD, OROPS, STD. ARM, AUX HYD, LSS	30417	2001	788	\$42,000

FORESTRY EQUIPMENT

TIMBCO T475E	PLUMBED PROC HEAD	CW4C21370209	2003	4769	\$183,000
500T	SQRT. BOOM, 965 HEAD SN452	AT4C18070629	2000	6769	\$250,000
PRENTICE 620FB	750LMAX	620FB54014	1999	10600	\$99,500
CAT TK1051	W/DISC SAW	TK105V9HZ001	2001	5718	\$122,000
TIMBCO T425C	W/BAR SAW	AT4C120993	1993		\$45,000
TIMBCO T425C	W/BAR SAW	AT4C11670917	1997	7500	\$125,000
TIMBCO T445C	QUADCO	FT4C83802229	1996	9532	\$150,000
TIMBCO T445D	HOT SAW	FT4C1753	2000	14053	\$135,000
TIMBCO T445D	33" BAR SAW	FT4C1835	2000	7106	\$107,500
TIMBCO T445D	BAR SAW	FT4C1750	2000	7800	\$107,500
PRENTICE 620FB	33" TM BAR SAW	620P53941	1999	7999	\$90,250
PRENTICE 720FB	PPM HOT SAW	P56866	2001	5558	\$89,000
VALMET 860	FORWARDER 6 WHEEL	6014	1996	17403	\$70,000
THUNDERBIRD 1238	LOG LOADER	E11018	1999	10640	\$89,500
TJ 635	STROKE DELIMBER	982221	1997	12407	\$77,500

HAUL TRUCKS

KOMATSU HD785-3	79-YD HAUL TRUCK	A3004	1990		POR
KOMATSU HD785-3	79-YD HAUL TRUCK	2551	1997	22047	POR
KOMATSU HD785-3	79-YD HAUL TRUCK	2552	1997	19550	POR
KOMATSU HD785-3	79-YD HAUL TRUCK	2553	1997	21120	POR
KOMATSU HD785-3	79-YD HAUL TRUCK	2556	1997	22597	POR
KOMATSU HD785-3	79-YD HAUL TRUCK	2559	1997	21967	POR
CAT 785	150T HAUL TRUCK	8GB00130	1985	45000	POR
CAT 785	150T HAUL TRUCK	8GB00138	1985	44700	POR
JOHN DEERE 250D	ARTIC TRUCK	BE250DT20085	2005	1500	\$212,500
KOMATSU CD60R-1A	CRAWLER CARRIER	2070	2005	501	POR

AGGREGATE EQUIPMENT

KPI 1830	6X20 WASH PLANT	406066	2006	1	POR
JCI 6203-32	COMBO SCREEN PLANT SO21027	P620330805	2003	1	POR
36X50	STACKABLE CONVEYOR	41807	2006		POR
36X150	SUPER STACKING CONVEYOR	406119	2006	1	POR

MISCELLANEOUS

CAT CP563	84" SMOOTH ROLLER	1YJ00112	1990	8110	\$36,000
IR DD110HF	78" ASPHALT ROLLER	162770	2000	3300	POR
IR DD130	84" ASPHALT ROLLER	171655	2003	1044	POR
CF8000	ROAD PATCHER	1FDXH81E7SVA	1995	1820	POR
IR 3120	PAVER	177537	2004	177	POR

**RE AVAILABLE FOR SOME MODELS.
BRANCH FOR DETAILS.**

Kent
22431 - 83rd Avenue S.
Kent, WA 98032
(800) 669-2425
(253) 872-3500

Rochester
19444 Ivan St.
Rochester, WA 98579
(800) 304-4421
(360) 748-4421

Eugene
1041 Highway 99 North
Eugene, OR 97402
(800) 826-9811
(541) 688-7321

Portland
5241 N.E. 82nd Avenue
Portland, OR 97220
(800) 950-7779
(503) 255-7841

Pocatello
2666 Garrett Way
Pocatello, ID 83201
(800) 829-4450
(208) 233-5345

Boise
1257 West Amity
Boise, ID 83705
(800) 221-5211
(208) 336-8570

Magadan, Russia
79 Rechnaya Street, Suite 1
Magadan, Russia 685021
011-7-41322-99281 or
011-7-41322-99298

C.P.I.
P.O. Box 1689
C.R., IA 52406-1689
U.S.A.

Presorted Standard
US Postage Paid
C.P.I.

Change Service Requested

MODERN MACHINERY

www.modernmachinery.com

KOMATSU

SERVING YOU FROM THE FOLLOWING LOCATIONS:

Eugene, Oregon
(800) 826-9811
(541) 688-7321

Portland, Oregon
(800) 950-7779
(503) 255-7841

Billings, Montana
(800) 735-2589
(406) 252-2158

Missoula, Montana
(800) 332-1617
(406) 523-1100

Kalispell, Montana
(800) 434-4190
(406) 755-5540

Pocatello, Idaho
(800) 829-4450
(208) 233-5345

Boise, Idaho
(800) 221-5211
(208) 336-8570

Kent, Washington
(800) 669-2425
(253) 872-3500

Spokane, Washington
(800) 541-0754
(509) 535-1654

Rochester, Washington
(800) 304-4421
(360) 748-4421

Magadan, Russia
011-7-41322-99281
011-7-41322-99298