

KOMATSU

HD325-8

EU Stage IV Engine

OFF-HIGHWAY TRUCK

PRELIMINARY

HD325

ENGINE POWER

386 kW / 518 HP @ 2.000 rpm

MAXIMUM GWV

70.760 kg

BODY CAPACITY, HEAPED

24,0 m³

Walk-Around

Powerful and Environmentally Friendly

- NEW** • Fuel efficient high performance Komatsu SAA6D140E-7 engine
- NEW** • Auto idle stop
- NEW** • Eco guidance
- NEW** • Komatsu Traction Control System (KTCS) (Option)
- Hydraulically controlled wet multiple-disc brakes and retarder
- Auto Retard Speed Control (ARSC)

First-Class Operator Comfort

- NEW** • Newly designed spacious, economical cab with excellent visibility
- NEW** • Large TFT colour monitor
- NEW** • Heated and ventilated air suspension seat
- NEW** • Integrated stairways with handrails and gentle slope
- K-ATOMiCS transmission with “Skip-Shift” function
- Hydropneumatic suspension for all terrains

Reliability & Maintenance

- NEW** • Hydraulically driven, reversible cooling fan
- Fully hydraulic brake system
- Reliable Komatsu manufactured major components
- High-rigidity frame
- Wet multiple-disc brakes
- Highly reliable hydraulic system
- Payload meter (PLM)
- Centralized greasing points
- Centralized arrangement of filters

KOMTRAX™

- NEW** • Increased operational data and fuel savings
- Komatsu Wireless Monitoring System

Safe and convenient cab access thanks to stairway with handrail

Wide, spacious cab with excellent visibility

Auto Retard Speed Control (ARSC) allows the operator to simply set the downhill travel speed and go down slopes at a constant speed.

Centralized greasing points and filter arrangements make maintenance easier

ENGINE

Model	Komatsu SAA6D140E-7
Type	Common rail direct injection, water-cooled, turbocharged, after-cooled, cooled EGR diesel
Engine power	
at rated engine speed	2.000 rpm
ISO 14396	386 kW/518 HP
ISO 9249 (net engine power)	383 kW/514 HP
No. of cylinders	6
Bore x stroke	140 x 165 mm
Displacement	15,24 l
Engine emissions	EU Stage IV compliant

TRANSMISSION

Torque converter	3-elements, 1-stage, 2-phase
Transmission	Full-automatic, planetary type
Shift control	Electronic shift control with automatic clutch modulation in all gears
Max. travel speed	68 km/h

STEERING & TYRES

Type	Fully hydraulic power steering with two double-acting cylinders
Min. turning radius, centre of front tyre	7,2 m
Max. steering angle (outside tyre)	43°
Standard tyres	18.00 R33

HYDRAULIC SYSTEM

Hoist cylinder	Twin, 2-stage telescopic type
Relief pressure	20,6 MPa/210 kg/cm ²
Hoist time (at high idle)	10 sec

BRAKES

Service brakes, front	Full-hydraulic control, caliper disc type
Service brakes, rear	Full-hydraulic control, oil-cooled multiple-disc type
Retarder	Oil-cooled, multiple-disc rear brakes act as retarder
Retarder capacity (continuous)	689 kW

BODY

Capacity	
Struck	16,9 m ³
Heaped (2:1, SAE)	24,0 m ³
Payload	36,5 metric tons
Material	130 kg/mm ² high tensile strength steel
Material thickness	
Bottom	16 mm
Front	12 mm
Sides	9 mm
Target area (inside length x width)	5.515 mm x 3.380 mm
Heating	Exhaust heating

WEIGHT

Empty weight	34.180 kg
Gross vehicle weight	70.760 kg
Weight distribution, empty	
Front axle	56,5%
Rear axle	43,5%
Weight distribution, loaded	
Front axle	33,7%
Rear axle	66,3%

