

WAUKESHA-PEARCE INDUSTRIES, INC.

UPDATE

A PUBLICATION FOR AND ABOUT WAUKESHA-PEARCE INDUSTRIES, INC. CUSTOMERS • 2007 No. 4

Featured in this issue:

AFFOLTER CONTRACTING, LTD.

Houston-area family business
builds success by tackling
tough projects

See article inside...

KOMATSU

Terry Affolter,
General Partner

Jimmy Affolter,
General Partner

A MESSAGE FROM THE VICE PRESIDENT

G. Michael Green

**RELIABLE
EQUIPMENT**

**RESPONSIVE
SERVICE**

Dear Equipment User:

There's been a lot of national news coverage recently about the housing slowdown and a possible ripple effect throughout the economy. While there may be areas of the country where that's happening, we haven't seen a lot of evidence of it here. At Waukesha-Pearce Industries, Inc., our machine sales for 2007 were very strong and we're optimistic about 2008 as well.

One reason business remains brisk is because many equipment owners have seen the production benefits of owning new equipment compared to older machines. New machines tend to be faster, more powerful, more fuel-efficient and more reliable than those they replace.

The new Komatsu PC270LC-8 hydraulic excavator (featured in this issue of your *Update*) is a good example of how Komatsu's newest models outperform not only the previous generation, but competitive machines as well. In a Komatsu field test with two top competitors, the PC270LC-8 showed significant advantages in both trenching and truck loading.

At WPI, providing productive and longlasting equipment is just one way we can help you succeed. Another way is by providing outstanding parts and service support that keep all your machines up and running. One service we offer is a preventive maintenance inspection (PMI), where one of our trained technicians will thoroughly inspect your machines. He'll check all working parts and components to make sure there are no issues cropping up that may lead to potentially costly repairs, or worse yet, shut you down during a busy job.

To schedule such an inspection, or to learn what else we can do to help you get the most out of your existing equipment fleet, feel free to contact your WPI product support representative or our service department. We'll be happy to assist you in any way we can.

Sincerely,
WAUKESHA-PEARCE
INDUSTRIES, INC.

G. Michael Green
Vice President of CMD Operations

THE POWER PEOPLE ®

A PEARCE INDUSTRIES, INC. COMPANY

IN THIS ISSUE

AFFOLTER CONTRACTING, LTD.

Read how this third-generation, Houston-area family business built its success by tackling tough projects.

GUEST OPINION

Christian A. Klein, VP of Government Affairs for Associated Equipment Distributors, shares his thoughts on the country's infrastructure needs in the wake of the Minneapolis bridge collapse.

INDUSTRY EVENT

CONEXPO-CON/AGG is coming soon and it will be the largest ever, with more than 2 million square feet of exhibit space. Here's a preview of what the triennial show will have to offer.

EQUIPMENT FOCUS

See how results of recent field tests confirm that the Komatsu PC270LC-7 excavator truly is the "best in class."

NEW PRODUCTS

Komatsu's new landfill dozers combine the best features of its standard dozers with unique features that make them perfect for rugged landfill conditions.

UTILITY EQUIPMENT

Learn more about Komatsu's PC78, a larger-size compact excavator that offers many advantages.

Published by Construction Publications, Inc. for

**RELIABLE EQUIPMENT
RESPONSIVE SERVICE**

www.wpi.com

AUSTIN, TX
P.O. Box 14684
16029 I.H. 35 North (78660)
Austin, TX 78761-4684
(512) 251-0013
(512) 251-0748 FAX

CORPUS CHRISTI, TX
P.O. Box 9267
5226 Interstate I-37 (78407)
Corpus Christi, TX 78469-9267
(361) 884-8275
(361) 882-2416 FAX

HOUSTON, TX
P.O. Box 35068
12320 S. Main (77035)
Houston, TX 77235-5068
(713) 723-1050
(713) 551-0798 FAX

KILGORE, TX
3106 North Highway 42
Kilgore, TX 75662
(903) 984-2011
(903) 984-1596 FAX

SAN ANTONIO, TX
P.O. Box 200163
3740 S.E. Loop 410 (78220)
San Antonio, TX 78220-0163
(210) 648-4444
(210) 648-7602 FAX

SAN JUAN, TX
P.O. Box 246
201 West Expressway 83
San Juan, TX 78589-0246
(956) 787-4231
(956) 787-0342 FAX

TOMBALL, TX
P.O. Box 1677 1720 Hicks St. (77375) Tomball, TX 77377
(281) 351-9016 (281) 351-9042 FAX

BEAUMONT, TX
P.O. Box 2066 8903 S. Hwy. 69 (77640) Port Arthur, TX 77643
(409) 721-5305 (409) 721-6192 FAX

Printed in U.S.A © 2007 Construction Publications, Inc.

THE PRODUCTS PLUS THE PEOPLE TO SERVE YOU!

Louis M. Pearce, III, President
G. Mike Green, VP CMD Operations
David A. Stange, Director of Sales
Melvin H. Janak, Director of Product Support, CMD
Dick McCorkle, Director, Parts-CMD
Steven Payne, Director of Retail Finance
Mike Andrews, Major Accounts Manager
Pete Crabtree, Utility Equipment Manager
Ray Singleton, Training Manager
Mark Reeves, Technical Services

AUSTIN, TX

Mike Wenske, Branch Manager
Eddie Lowden, Service Manager
Jesse M. Ratliff, Parts Manager
Ed Perry, Sales Representative
Tim Henson, Sales Representative
Travis Cash, Utility Sales
Ed Lane, Product Support Sales

CORPUS CHRISTI, TX

L.C. Smith, Branch Manager
Harold McCown, Service Manager
Grady McGee, Sales Representative

HOUSTON, TX

Dan Galor, Branch Manager
James Crosby, Parts Manager
Kevin Cagle, Sales Representative
Rusty May, Sales Representative
Mark Rickett, Sales Representative
Steve Robinson, Sales Representative
Richard Gonzales, Utility Sales
Terry Duke, Product Support Sales
Roy Plata, Product Support Sales

KILGORE, TX

Jack Smelley, Jr., Branch Manager
Randy Plaschke, Service Manager
Richard Smith, Parts Manager
Max Nation, Sales Representative
Bill Pepper, Sales Representative
Randy Berry, Product Support Sales

SAN ANTONIO, TX

Robert Barrera, Branch Manager
Ray A. Peebles, Parts Manager
Rusty Yarbrow, Sales Manager
Brian Childress, Sales Representative
Shorty Pena, Sales Representative
Robert Torres, Utility Sales
Mike Harris, Product Support Sales

SAN JUAN, TX

Richard Stracener, Sales Representative

TOMBALL, TX

Les Frazier, Branch Manager
Russell Stackhouse, Sales Representative
Leo Pruneda, Utility Sales

BEAUMONT, TX

Scott Smith, Branch Manager

WPI RENTAL SERVICES

Heston Thomas, General Manager

A SALUTE TO A **WPI** CUSTOMER

AFFOLTER CONTRACTING, LTD.

Houston-area family business builds success by tackling tough projects

Jimmy Affolter,
General Partner

Being a third-generation family business has many advantages, according to Affolter family members, who run Affolter Contracting, Ltd. Among them is a sense that everyone is on the same page when it comes to getting a job done.

“Success in any business involves several factors, one of the most important of which is trust,” said Jimmy Affolter. “We know each time we do a job that it’s going to be done right because a member of our family is there to oversee it, and we’ve all been instilled with the ideal that every job counts. Our name’s on the line with each and every job we do. We’ve built a reputation for quality and each of us strives to maintain it.”

The list of family members in Affolter Contracting is extensive, starting with General Partners Jimmy and Terry, who founded

the Texas City, Texas, company in 1960 with their father, Paul. Jimmy’s son, Kenneth, and Kenneth’s wife, Lynn, do engineering work, while his daughters, Debbie Affolter and Dwyla Cashiola, work in the office. They’re joined by Terry’s daughter, Terresa Lester, and sons Dwayne, Wayne and David, who work in the field as Superintendents.

Nearly a half century after Affolter Contracting was formed, the company continues to stick to its roots, both in the jobs it does and way it conducts business.

“We’ve always believed in hard work and doing an honest job,” said Jimmy. “Dad taught us the value of giving the customer more than he expects. We do that by providing a little extra on each job, doing more than what’s expected. Our goal is to make each job picture perfect when we’re done.”

Tough work

Both Jimmy and Terry admit it’s not always easy to provide a picture-perfect job every time, considering Affolter Contracting’s work is often done under some of the nastiest conditions an excavation contractor can face. Since the Affolters set up operations, the bulk of their work has been building levees and placement areas for the Corps of Engineers and dredging companies, primarily along the southern coast of the United States. A fairly large portion of their work has involved levee operations along various sections of the Mississippi River.

“It’s definitely not glamorous by any means,” said Terry. “But the company’s niche right from the beginning was doing that type of work, which often puts us in swampy areas and on islands we have to barge equipment to.

Terry Affolter,
General Partner

To keep haul roads smooth, Affolter Contracting uses a Komatsu GD655 motor grader.

Most of the material we're working with has been dredged up from the coastal waters."

What Affolter Contracting does with the material can vary from job to job. Often the company is called in ahead of dredging operations to prepare a site for the material coming in. That involves clearing and dirt work to prepare placement areas where the dredging company places the material. As part of its services, Affolter also builds spillboxes designed to hold materials in place so that the dredged material doesn't end up back in the water areas it originally came from.

"In a sense, they act like a filter," said Kenneth. "This is a cleaner system because the material stays in the placement areas and only clean water ends up back in the bay, for example."

Quality work leads to repeat business

In many instances, Affolter Contracting comes back years later to use that previously dredged material to build or raise levees. The company has worked on some sites multiple times throughout the years, such as the recent Lost Lake project that Affolter worked on during much of this year. The project is on an island in the Houston ship channel near the San Jacinto Monument.

"We've probably been on the island more than 20 times," said Jimmy. "This time, we're moving about 400,000 yards of material. The whole island is probably two square miles, so the job entails working nearly the entire area, including putting in two spillboxes. We aren't doing any on this job, but much of our other work calls for placing riprap and seeding the levees when the dirt work is done."

The Affolters estimate that levee and placement-area jobs make up about three-fourths of Affolter Contracting's business, with the other 25 percent involving site-preparation and storm-protection work for subdivision and commercial projects. A large percentage of all its work comes from repeat customers.

Affolter Contracting considers Komatsu D65PX dozers the "backbone" of its equipment fleet and has been using them for nearly 30 years. "We really like the stability they offer," said General Partner Terry Affolter. "We're in wet and nasty conditions all the time, so it's essential that we have machines that will offer great floatation with less ground pressure so they don't sink. We get that with the Komatsu D65s."

(L-R) Corps of Engineers Erick Russek and Kathy Reding; Affolter Superintendent Terrell Miller; General Partners Jimmy Affolter and Kenneth Affolter; Superintendent Dwayne Affolter; and WPI Sales Representative Rusty May visit in front of Affolter's Komatsu GD655 motor grader. They are on-site at the Lost Lake project in the Houston ship channel, near the San Jacinto Monument.

"It all comes down to doing quality work, whether it's a hard-bid project or negotiated," said Terry.

Reliable equipment

Playing a large role in Affolter Contracting's success throughout the past 30 years has been reliable Komatsu equipment, purchased and rented from WPI's Houston branch with the help of veteran Sales Representative Rusty May. The Affolters use more than 20 pieces of Komatsu equipment, including what they describe as the "backbone" to their equipment fleet — D65PX dozers.

"Rusty brought one out for us to try in the late 1970s on a particularly nasty job, and

Continued . . .

Kenneth Affolter,
Engineering/Project
Manager

**RELIABLE
EQUIPMENT**

**RESPONSIVE
SERVICE**

Affolter Contracting known for quality work

... continued

Dwayne Affolter,
Superintendent

at the time I was trying to set the machine up to fail by running it through the worst part of the project," said Terry. "The D65PX made a couple passes without sinking in. I immediately told Rusty we'd take two and we've been running Komatsu D65PXs ever since.

"We really like the stability they offer," he added. "We're in wet and nasty conditions

all the time, so it's essential that we have machines that will offer great floatation with less ground pressure so they don't sink. We get that with the Komatsu D65s. They're very well-balanced."

Affolter Contracting also runs several D41 and D61 model dozers along with Komatsu excavators (PC200, PC220, PC300 and PC400). The company also has a Komatsu GD655 motor grader and occasionally leases Komatsu haul trucks.

"We started using Komatsu excavators not long after we bought the first dozers," said Kenneth. "The hydraulics are smoother than competitive brands we've used, which makes a difference in cycle times and operator fatigue. We get more productivity out of those machines. They offer some versatility too, because we can use them for mass excavation, clearing and pipe work. We recently began using a PC400LC-8 with the Tier 3 engine and we're starting to see a difference in fuel economy as well."

Affolter Contracting handles basic service work with parts and help from WPI as needed. "We place a lot of trust in our Komatsu equipment, but even more in Rusty and WPI to find us the machinery we need and keep it running productively," said Jimmy. "They've always been very responsive to us, and that high level of service has played a big role in why we've continued to go with Komatsu."

Continued quality

The walls at Affolter Contracting are lined with awards the company has received throughout the years for outstanding work, including Gold Castle honors from the Corps of Engineers. It's something the Affolters take pride in, and as the third generation takes more responsibility for daily operations, the commitment to excellence will continue.

"If you don't do good work, you won't last in this business very long," insisted Kenneth. "Affolter Contracting has always been known for its quality work. Grandpa, my dad and Terry have literally built a business from scratch into one of the most highly respected contractors in the area. It's our job to continue that legacy, and we fully intend to." ■

(L-R) Family members involved in the Affolter Contracting team include Debbie Affolter, Accounts Payable Manager; Teresa Lester, Contracts; and Dwyla Cashiola, Payroll.

Affolter Contracting uses Komatsu excavators for a variety of purposes on jobs such as the Lost Lake project, where the company is moving mass quantities of dirt to build up the levees on the island near Houston.

PC600LC-8
& HM300-2

100%
compatible
(it's the perfect working relationship)

KOMATSU[®]

"Synergy" isn't a word often associated with construction equipment, but it's the perfect word to describe the Komatsu PC600LC-8 and HM300-2 working together... especially when the terrain is less than perfect. Both of these hard-working machines deliver:

- Rugged, dependable, go-anywhere productivity
- Tier-3 certified engines to meet emissions standards
- Advanced hydraulics for faster cycle times

If you want maximum efficiency—no matter how rough the terrain might be—put this pair to work. At the end of the day, you'll see the results from machines that are...

100% Komatsu.

847.437.5800

www.komatsuamerica.com

THEY SAY ONE SIZE FITS ALL.

THEY DON'T KNOW DIRT.

BOMAG gives you the right soil compactor for any application.

When it comes to soil compaction, one size does NOT fit all. That's why BOMAG builds a full line of soil compactors with operating weights from 3.5 to 20 tons and drum widths from 47 to 84 inches. Featuring a dual pump travel system or Automatic Slip Control for exceptional traction and dual amplitude for greater versatility. Not to mention leading-edge technologies like TERRAMETER and VARIOCONTROL that offer you the ultimate in control and measurement of compaction performance.

BOMAG. The ONE for all your compaction needs. Call now or visit the Web site below for more information.

BOMAG
COMPACTION PRODUCTS

Learn more at Bomag-Americas.com

800-78-BOMAG

www.wpi.com

WAUKESHA-PEARCE INDUSTRIES, INC.

AUSTIN
(512) 251-0013
(512) 251-0748 FAX

HOUSTON
(713) 723-1050
(713) 551-0798 FAX

KILGORE
(903) 984-2011
(903) 984-1596 FAX

BEAUMONT
(409) 721-5305
(409) 721-6192 FAX

SAN ANTONIO
(210) 648-4444
(210) 648-7602 FAX

TOMBALL
(281) 351-9016
(281) 351-9042 FAX

GUEST OPINION

INFRASTRUCTURE IN NEED

Minneapolis bridge collapse brings heightened awareness of funding crisis

The tragic collapse of the I-35W bridge in Minneapolis has focused national attention on our nation's massive highway and bridge construction funding shortfall. Following the initial shock and chaos, it only took the media a few hours to hone in on infrastructure investment as a major storyline. The fact that 25 percent of all bridges nationwide are "structurally deficient" or "functionally obsolete" seemed to attract particular attention.

Officials in Washington were quick in responding to the tragedy:

- The House and Senate quickly passed, and the President signed, H.R. 3311, which authorizes \$250 million for reconstruction of the I-35W bridge and \$5 million in transit assistance for traffic problems occurring around the disaster site.
- House Transportation and Infrastructure Committee (T & I) Chairman Jim Oberstar, D-Minn., proposed legislation to establish a trust fund, modeled after the Highway Trust Fund, to provide a dedicated source of revenue for the repair, rehabilitation, and replacement of those bridges deemed "structurally deficient" by the Federal Highway Administration. Oberstar has advocated increasing the gas tax to help finance the plan.
- The Senate passed S. 775 to establish a commission to study the state of American infrastructure.
- Both the House and Senate announced plans for oversight hearings on structurally deficient bridges.
- In a welcome display of bipartisanship, Rep. Don Young, R-Ark., former chairman of the House T & I Committee, agreed with Rep.

Oberstar that the gas tax should be increased to pay for repairs to crumbling bridges and infrastructure. Florida Rep. John Mica, the T & I Committee's senior Republican member, said he believed transportation funding has been overly focused on new construction and has neglected maintenance.

Unfortunately, despite obvious needs, President Bush has restated his opposition to a gas tax user fee increase to provide additional funding for road and bridge investment.

For AED's part, we hope that the Minnesota tragedy won't be in vain and that our leaders will recognize this for what it is: further and dramatic proof of an infrastructure crisis that threatens our global competitiveness and, as we have seen, the safety of our fellow countrymen. ■

Christian A. Klein

*This Guest Opinion, which first appeared in the newsletter, **Washington Insights**, was prepared by Christian Klein, Vice President of Government Affairs for the Associated Equipment Distributors. Mr. Klein can be contacted at caklein@potomac-law.com.*

Thirteen people died and about 100 were injured when the I-35W bridge over the Mississippi River collapsed in Minneapolis. Industry officials say the tragedy is dramatic proof of an "infrastructure crisis" in the U.S.

AP Photo

INDUSTRY EVENT

CONEXPO COMING SOON

Industry event will be the largest ever with more than 2 million square feet of exhibit space

If you've ever been to CONEXPO-CON/AGG you know the size and scope of the show is massive. If you haven't been before and are going this time around, you're in for a huge treat that features more types of equipment, educational opportunities and technology than you can possibly imagine in one location.

The largest show of its kind in the construction industry, the next CONEXPO-CON/AGG will be held March 11-15, 2008, at the Las Vegas Convention Center, the largest such facility in the world. You can get information on the event and register for it online at www.conexpoconagg.com. You can also map out your visit ahead of time using the show's Virtual Trade Show, which includes an interactive floor plan of exhibits, as well as make a personalized list of companies and products you may want to see.

CONEXPO is the largest show of its kind in the construction industry. Held inside and outside the Las Vegas Convention Center every three years, the 2008 show, to be held March 11-15, will have more than 2 million square feet of exhibit space.

"We are proud to be known as a show run by and for the construction industries, and our primary goal is to create a positive show experience for all attendees and exhibitors," said CONEXPO-CON/AGG Director Megan Tanel. "The show continues to grow, but we really don't want the show just to be about being the biggest in the industry. We want attendees to see that the show is a place to find information, education and solutions to issues they may face in their businesses. It's a place to bring the user, the owner, the distributor and manufacturer together in one place where they can all work together."

Every three years when CONEXPO rolls around, the show is bigger than the last, and 2008 will be no exception as the triennial event features more exhibit space than ever before. For the first time ever, the show will top 2 million square feet, breaking 2005's record-setting mark of 1.88 million. More than 2,000 exhibits from leading manufacturers, such as Komatsu, and service providers will display wares, with more than 125,000 industry professionals expected to be on hand.

Komatsu will display 24 products, including several new Dash-8 excavator and Dash-6 wheel loader models which feature ecot3 Tier 3 engines that offer more productivity with less fuel consumption and lower emissions. Also in its 30,000 square feet of display area will be dozers, motor graders, trucks, compact track loaders, backhoe loaders and skid steer loaders.

Products grouped together

Event organizers are grouping similar products and companies together, making it easier to navigate your way around the show. For instance, if you're interested in

earthmoving equipment it can all be found in the North Hall, part of the Central Hall, the Riviera Pavilion and the Gold, Blue and Riviera lots outside the convention center.

If your interests lie in other types of equipment, there are product concentration areas for lifting equipment, asphalt paving and production, concrete paving and production, aggregate processing and heavy-duty trucks and mixers. Other sub-specialties such as engines, hydraulics, lubricants, tires and components have their designated areas as well.

Information stands will be set up throughout the show, and interactive product locators, searchable by company and product, will be on the show floor. These will also have information regarding seminars and meetings. Other show services will include an expanded, free, shuttle system to transport visitors from hotels to and from the convention center, and an intra-show shuttle-bus system.

Several new items on the agenda

Attendees may be directed to several new items on the expo's massive list of things to see and do, including the free educational program "Best Practices for Small Fleet Management" to be held on March 15. The program will provide practical solutions for fleet management needs of small business owners specializing in commercial, industrial and public construction. Topics include budgeting and staffing, productivity and work scheduling, among others.

Other new features are an International Driver Mixer Championship, the first ever international competition of concrete mixer truck drivers; an IPAF Safety Zone that features live demonstrations and safety education; and "Construction Challenge," a competition with students competing in three challenges related to the construction industry.

"We're very excited about the new features, and we believe that attendees will find them informative and helpful," said Tanel. "The Construction Challenge is one area we're particularly looking forward to as it showcases young people involved in the construction

Komatsu always has one of the largest displays at CONEXPO. Twenty-four products will be available for attendees to check out at the 2008 event.

CONEXPO is more than just an equipment showcase. Attendees can learn more about the construction industry through educational programs in such areas as aggregates, asphalt, project management, equipment management, personal development and safety.

industry. We see this as a way to generate interest among youth and highlight for them the careers available in construction."

An Innovation and Solutions Center will also be new. Experts in the field will be presenting sessions that highlight research and developments in Fluid Power Solutions, Green Solutions, Motion Control Solutions Now and in the Future, and Innovative Applications in the Entertainment Industry.

Educational opportunities abound

While CONEXPO continues to add new items, one thing that hasn't changed from previous expositions is the chance to take

Continued . . .

Educational opportunities abound at CONEXPO

... continued

in some educational opportunities that will benefit you and your business. There are 10 seminar tracks organized by specific industries and issues: aggregates, asphalt, concrete, construction project management, earthmoving, environmental/recycling, equipment management, management, personal development and safety. Sessions are 90 minutes in length and include materials you can take with you for future reference.

Seminars in the earthmoving category include Introduction to Adopting Positioning Technology for Construction; Paydirt: Mass Excavating Alternatives for Mass Profit; Introduction to Design Data & Earthmoving Construction Projects; Costs to Own & Operate Heavy Equipment; and The Amazingly Versatile Backhoe.

Equipment management educational opportunities include An Introduction to Biodiesel Fuel, Equipment Management: Taking it to the Next Level; Getting the Most Out of Your Equipment at Disposal; Are Fuel Costs Cutting Into Your Profits?; The Equipment Triangle View of Asset Management Best Practices for Fleet Management; and Realizing Cost Return (or Cost Savings) Through Effective Oil Analysis. For more details on these and other educational opportunities, you can visit the CONEXPO-CON/AGG Web site.

"The educational opportunities are a great way for attendees to learn new and creative ways to help increase their productivity, lower costs and become better at what they do," said Tanel. "Because the show is so large, it's not always feasible to attend every seminar. We're working this year on ways to bring the seminars to the attendee by putting them live on cable through the hotels, over the Internet and by podcast."

A great partnership

Industry certification courses and exams are offered, including a Certified Equipment Manager Exam and Study Course of the Association of Equipment Management Professionals, and Crane Operator Certification Examinations of the National Commission for the Certification of Crane Operators.

CONEXPO is produced and sponsored by the Association of Equipment Manufacturers, the National Stone, Sand & Gravel Association, the National Ready Mix Concrete Association, and the Associated General Contractors of America.

"The success of CONEXPO-CON/AGG has always been because of the partnership of these organizations," Tanel noted. "Several of them hold their annual meetings during CONEXPO. They are all committed to helping everyone involved in the construction industry succeed. That's why each has a strong commitment to making the show as informative and insightful as possible."

Tanel pointed out that the ultimate goal for those attending the 2008 CONEXPO is to take away something that they can use in their business to make it better.

"The show is really about ways to highlight the industry and what it can do to help businesses and individuals be more successful," she said. "We hope they find solutions to everyday challenges, make contacts and learn more about the industry in general. We want them to go home seeing that the show had value to them and looking forward to coming back in 2011 to find something else that will help them." ■

Attendees at the last CONEXPO got up close to machinery and looked at the inner workings of equipment such as Komatsu's ecot3, Tier 3 engines, now standard in numerous machines.

EQUIPMENT FOCUS

REDISCOVER THE PC270LC-8

Field tests demonstrate how Komatsu's new excavator delivers superior performance

If you're an equipment user in the market for a 28- to 33-ton excavator, the newly designed and upgraded Komatsu PC270LC-8 needs to be at the top of your "check-it-out" list.

"We've believed for some time that we had a very competitive machine in this size class," said Komatsu Excavator Senior Product Manager Peter Robson. "Compared to the other leading brands, we suspected that we were better in terms of fuel consumption, and that everything else was fairly similar. But in taking another look at the machine, we concluded that by increasing counterweight mass, the PC270LC-8 would not just be competitive or a little bit better than the competition, but would be much better. So that's what we did."

As part of a running design change, Komatsu increased counterweight mass on the PC270LC-8 by 17 percent compared to the PC270LC-7.

"The change was remarkable," said Komatsu Excavator Product Manager Trenton Glore. "With the additional counterweight, lift capacity increased significantly. Just as important, if not more so, machine stability improved dramatically. It gives the new unit a much better 'firm footedness.' With that solid base, operators are more comfortable digging and loading at a faster speed, and in more difficult material, so productivity is now much improved."

Field tests confirm PC270LC-8 superiority

How much improved? To find out, Komatsu put the machine to a field test against two top competitors. Here's what they found.

In a trenching test, the Komatsu PC270LC-8 averaged 216 feet per hour, compared to 196

feet and 192 feet for the competitive units. That's 9 percent better than one machine and 11 percent better than the other. "More than 20 feet per hour adds up quickly over the course of a day, a week, a month or a year of trenching," pointed out Glore.

"The difference between machines was even more pronounced when we included the amount of fuel required to do the work," he continued. "In terms of fuel efficiency (which measures how many feet of trench are being dug per gallon of gas), the Komatsu PC270LC-8 was 9 percent better than one of the competitors, and a whopping 17 percent better than the other."

Continued ...

Peter Robson,
Senior Product Manager

Trenton Glore,
Product Manager

Trenching Test		
Model	Production	Fuel Efficiency
Komatsu PC270LC-8	216 ft./hr.	26.8 ft./gallon
Competitor	196 ft./hr.	22.2 ft./gallon
Competitor	192 ft./hr.	24.5 ft./gallon

In a recent trenching field test, the new Komatsu PC270LC-8 dug more trench per hour and was significantly more fuel-efficient than two top competitive machines.

Tests confirm outstanding fuel efficiency for PC270LC-8

... continued

For more information on how the Komatsu PC270LC-8 can be a valuable addition to your excavator fleet, contact your sales representative or our branch location nearest you.

The result was similar in a truck-loading test. An analysis of cycle times showed the PC270LC-8 took slightly more than 14.5 seconds to load, swing, dump and return. One competitor's cycle time was about a half second slower, while the other was more than a full second slower. And not only did the Komatsu unit load trucks faster, it was also more fuel-efficient, moving 7 percent to 10 percent more cubic yards of material per gallon of fuel.

Fuel efficient

According to Komatsu, the PC270LC-8's impressive fuel consumption and efficiency figures (roughly 10 percent better than the previous model and about 11 percent better than

the competition) are achieved by total control of the engine, hydraulic and electronic systems.

"Each component and machine system was designed, engineered and manufactured to complement the other components and systems to achieve maximum performance," said Robson. "The way they work together is one of the primary factors in the fuel efficiency we've been able to achieve with the PC270LC-8."

Other factors include the overall efficiency of Komatsu's Tier 3 engine, combined with options and reporting tools that allow an operator to significantly lessen the amount of fuel being used to achieve the same amount of work. These include an economy (E) work mode; an "eco-gauge" that displays to the operator whether he's operating efficiently or wastefully; and an "idling caution" display that alerts the operator when he's been idling for five minutes or more (extended idling is considered to be an unnecessary and wasteful use of fuel).

Truck-Loading Test		
Model	Cycle time	Fuel Efficiency
Komatsu PC270LC-8	14.54 sec.	66.6 cu. yd./gallon
Competitor	14.97 sec.	60.0 cu. yd./gallon
Competitor	15.59 sec.	62.0 cu. yd./gallon

Design features

In addition to overall performance and fuel efficiency, the new PC270LC-8 has numerous other features designed to improve productivity, including:

- Work equipment structures with large castings;
- Boom and arm plates thicker than the competition;
- Easy-to-access service and maintenance points;
- A quieter, more comfortable cab that's the largest among top competitors and loaded with user-friendly technology;
- KOMTRAX, Komatsu's FREE wireless monitoring system, as standard equipment.

Demo will prove its worth

"Obviously, we believe the PC270LC-8 is a superior excavator," said Robson. "Our hope is that equipment users who are in the market for this size of excavator will demo the PC270LC-8 against any comparable machine. If they do, we're confident they will come to the same conclusion we did — that it's the most productive and efficient machine in its class." ■

Brief Specs on Komatsu PC270LC-8			
Model	Horsepower	Operating weight	Blade capacity
PC270LC-8	187 hp (net)	65,336-67,393 lbs.	0.76-2.13 cu. yd.

The Komatsu-sponsored field test also showed a truck-loading advantage (faster cycle time and up to 10 percent more fuel efficient) for the PC270LC-8 compared to two competitive models.

Stanley LaBounty
1538 Highway 2
Two Harbors, MN 55616

800-522-5059
or
218-834-2123

When Performance, Quality & Customer Service Count ...Count On Us!

"Performance", "Quality" and "Service" are not just buzz-words around here, they're our lifeblood and it's been that way since 1973.

State of the art Engineering and Manufacturing can take a company so far. A seasoned staff committed to its customers is what separates companies today.

RCS 80 Rebar Shear

Universal Processor

Concrete Pulverizer

MSD 3000R-SL

HDR Grapple

MSD Saber Series Mobile Shear

Whether tearing down a major league ballpark or working the demands of a production scrap processing facility, Stanley LaBounty and its dedicated dealer network are committed to maximizing safety, productivity and profitability. Call us or your authorized Stanley LaBounty dealer today.

The Original. The Best. Period.

WAUKESHA-PEARCE INDUSTRIES, INC.

www.wpi.com

AUSTIN
(512) 251-0013
(512) 251-0748 FAX

HOUSTON
(713) 723-1050
(713) 551-0798 FAX

KILGORE
(903) 984-2011
(903) 984-1596 FAX

BEAUMONT
(409) 721-5305
(409) 721-6192 FAX

SAN ANTONIO
(210) 648-4444
(210) 648-7602 FAX

TOMBALL
(281) 351-9016
(281) 351-9042 FAX

THE NEW GENERATION IS HERE!

INTRODUCING

KMAXTM
DESIGNED TO PRODUCE

The Komatsu KMAX system is the next step in G.E.T. evolution. The KMAX system comes in a full range of sizes to fit backhoe loaders to large excavators and loaders. The unique shape is designed to increase penetration and shorten cycle times. The KMAX system requires no heavy hammering during installation and removal. A socket is all that is required to unlock the fastener for tooth replacement. Increase your productivity and bottom line now - switch to the KMAX ground engaging system.

HENSLEY HP SERIES BUCKETS

The Hensley HP series buckets are designed to handle all your excavating needs. From dirt and loose clay to rock, gravel and highly abrasive quarry applications, there is an HP series bucket to fit your needs.

Each HP series bucket features:

- dual taper/dual radius design • formed beam upper structure
- one piece blade (T1) • one piece side plate • lip (T1)
- hook plate with lift eye

Other features available:

- side kick plates (400 BHN) • horizontal wear strips (400 BHN)
- full bottom wear plates (400 BHN) • strike off assemblies
- cast heel wear shrouds • Laminite® wear resistant products

The HP series buckets are available with the all new KMAX system.

Hensley HP
Heavy Duty Plate
Lip Bucket with Wear Plate

www.hensleyind.com

www.wpi.com

WAUKESHA-PEARCE INDUSTRIES, INC.

AUSTIN
(512) 251-0013
(512) 251-0748 FAX

HOUSTON
(713) 723-1050
(713) 551-0798 FAX

KILGORE
(903) 984-2011
(903) 984-1596 FAX

BEAUMONT
(409) 721-5305
(409) 721-6192 FAX

SAN ANTONIO
(210) 648-4444
(210) 648-7602 FAX

TOMBALL
(281) 351-9016
(281) 351-9042 FAX

NEW PRODUCTS

“RUGGED AND EFFICIENT”

New landfill dozers reduce cost per yard with Tier 3 engines that push more material with less fuel

With its new landfill dozers, Komatsu combined the best of its standard dozer features — which were designed to provide increased productivity and efficiency — with unique features that make them perfect for the rugged conditions of a landfill operation. New landfill dozer sizes range from the nearly 53,000-pound D65EX-15SL to the 116,528-pound D275AX-5SL.

Like Komatsu’s latest line of standard dozers, the landfill dozers are powered by turbocharged, after-cooled, ecot3 Tier 3-compliant diesel engines designed to provide more horsepower with less fuel consumption and lower emissions than previous models. The combination provides the best-ever cost per yard of material moved.

Komatsu engineered each landfill dozer’s hydraulics, power train, frame and all other major components in an integrated design that works together for higher production, greater reliability and versatility. Add the factory-installed Landfill Package with guarding specifically designed for harsh landfill conditions, and the result is machines that operate longer for increased production.

“Our landfill dozers start off with standard dozer features — Hydrostatic Steering System, Palm Command Control System, hydraulic-driven radiator fan, wet-disc brakes, Tier 3 engines and others — and have added features, such as gap seal guards, remote A/C and oil cooler and guarding packages, among others, that make them stand out,” said Mike Milostan, Komatsu America Product Manager, Working Gear. “They really are purpose-built machines that will benefit landfill operations by providing the productivity those customers need because Komatsu designed them to stand up to the challenges of working in that environment.”

Blades on the dozers are larger with integrated trash racks that provide more material capacity without restricting visibility. A semi-U blade is available on all models, while a full-U blade is available on all models except the D65EX-15SL. The landfill counterweight is designed to optimize the machine balance in landfill applications.

Continued . . .

Brief Specs on Komatsu Landfill Dozers

Model	Operating Weight	Net hp	Blade Capacity
D65EX-15SL	52,097 lbs.*	205	14.8 cu. yds.*
D85EX-15SL	62,245 lbs.*	240	22.5 cu. yds.**
D155AX-6SL	96,709 lbs.*	354	33.2 cu. yds.**
D275AX-5SL	116,528 lbs.**	410	44.3 cu. yds.**

*With semi-U blade **With full-U blade

Komatsu’s new landfill dozers feature Tier 3 engines for greater production and fuel economy. Each model has a factory-installed Landfill Package with guarding specifically designed for harsh landfill conditions.

Unique features stand up to landfill challenges

... continued

Komatsu's landfill package includes a large number of unique features built into the dozers to make them stand up in challenging conditions. Among them is a chassis-seal package that helps close the gaps around the chassis where material could enter the engine compartment. Final drive, pivot shaft and idler seal guards help prevent debris from entering oil-seal areas, extending component life.

Extended component life

Extending the component life of the tracks is a priority, so Komatsu landfill dozers use trapezoidal track shoe holes to minimize debris packing. Bolt-on front and rear striker bars help prevent debris from riding up onto the tracks and damaging fenders and chassis. Chassis deflector bars and bolt guards protect and help keep debris away from components as well.

The machines are further protected from debris with additional guarding that's available only on landfill dozers, such as the fuel and hydraulic tank guard. Hinged covers allow easy access for cleaning and maintenance.

Keeping the working parts clean for optimal production is necessary, and Komatsu makes it easier than ever with features such as perforated hood and side doors that increase cooling airflow to the radiator while minimizing the size of airborne particles entering the engine compartment. The

perforated hood reduces air velocity passing through the screens, reducing debris sticking against the screens.

A standard, reversible, hydraulically driven fan is mounted in front of the radiator core so the blades pull air through the core rather than push it, virtually eliminating debris blasting on the core surface and increasing the life of the heat exchangers. Thermally controlled, the fan turns at maximum speed only when maximum cooling is required, reducing the debris collection on the engine inlet screens during normal daily operations.

Computer-controlled forward and reverse intervals clean the radiator regularly, allowing the operator to concentrate on productivity. The computer timer is easily adjusted for varying conditions and also has a manual override switch.

Fine control

A turbine precleaner helps remove particulates from the engine air before they reach the filter elements. Quick-opening, two-piece doors allow easy access to the radiator and fan for cleaning. An engine bottom guard with electric winch simplifies cleaning of the engine compartment. The engine compartment features two fewer items, as Komatsu relocated the hydraulic cooler and fan, as well as the air conditioner condenser. Both were moved to increase cooling efficiency.

Efficiency is enhanced with Komatsu's Torqflow Transmission that offers single-lever control of speed and directional changes. A hydrostatic steering system makes for smooth, quick and powerful control of tracks. Palm-control steering and blade joysticks provide fine control. Operators will also appreciate the hexagonal-designed pressurized cab, which offers greater visibility and comfort. Cab dampen mountings increase ride comfort while decreasing noise and vibration.

"Lock-up torque converters and automatic shifting, available on our D155 and D275 models, make these even more powerful and efficient to operate," pointed out Milostan. "Production is terrific with these machines, and that's really the bottom line." ■

Komatsu engineered each of its new landfill dozers with hydraulics, power train, frame and all other major components that work together in an integrated design for higher production, greater reliability and versatility.

BACKHOE LOADERS

100%
productive

KOMATSU®

Komatsu backhoe loaders are designed to deliver. Attention to every detail ensures the highest levels of operator safety, comfort and convenience, productivity, ease of service, durability, reliability and quality. Komatsu backhoe loaders provide the ultimate comfort and productivity package.

- Low-effort Proportional Pressure Control (PPC) loader and backhoe joysticks with SAE/ISO pattern changer
- Spacious and ergonomically designed operator platform and exceptional visibility
- Narrow S-shaped backhoe boom and high-performance hydraulics
- Tilting engine hood with easy access to service check and fill points
- Heavy-duty, 1.25-yard loader with parallel lift and over 6½ tons breakout force

When you want the most from your backhoe loader investment, the choice is 100% clear. Put a Komatsu backhoe loader to work today and enjoy the confidence that comes from machines that are...

100% Komatsu.

847.437.5800 www.komatsuamerica.com

UTILITY EQUIPMENT

FILLING THE GAP

As larger “compact” excavators, Komatsu PC78 models offer many advantages

For more information on the PC78 compact excavator, contact your sales representative, or call our nearest branch location.

The Komatsu PC78US-6 and PC78MR-6 series excavators are the largest of the Komatsu utility range but they can hardly be called “compact.” These machines weigh in at more than seven and eight metric tons respectively — about the same as a full-size backhoe loader. They feature outstanding performance, superior operator comfort and they fill the product gap between compact and construction-size excavators.

- Two product types allow contractors to choose between a fixed-boom machine (PC78US-6), like a full-size construction excavator, or an offsetting boom unit (PC78MR-6), like a compact excavator.

- A full-featured cab is standard equipment on these models. Every low-noise cab features a spacious operator station with a digital monitor panel, air conditioning, a radio and a suspension seat.
- Hydraulics on the PC78MR-6 and PC78US-6 are of the same pedigree as Komatsu construction excavators. Load-sensing, pilot proportional joystick controls provide low-effort precise control and enable the operator to perform tasks smoothly and productively.
- A choice of three track shoe systems allows contractors to choose what’s right for their operations: steel, rubber and Komatsu Road Liner track shoes. The Road Liner track shoes allow the operator to travel on hard surfaces, such as asphalt and concrete, without damaging them like a steel grouser can.
- A great alternative to a backhoe loader, the PC78s offer digging depth, dump height, bucket power, arm power, lifting capacity, better range of motion when working next to an object, and better productivity because they don’t have to be repositioned like a backhoe loader.
- Maintenance is easy with a wide-opening engine cover that provides great access to daily checkpoints. The wide-opening side cover provides access to the hydraulic tank, air cleaner and main hydraulic valve. There’s also ground-level fueling with a sight gauge. Sealed pins allow Komatsu to extend the lubrication intervals to 100 hours on the arm tip and 250 hours on the arm, boom, and swing pins, rather than the daily or weekly lubrication required of some other brands. ■

Brief Specs on Komatsu PC78 compact excavators

Model	Power	Dig Depth	Dump Ht.	Bkt. Force	Arm Force	Operating Wt.
PC78MR-6	54 hp	15'7"	15'8"	13,780 lbs.	9,330 lbs.	18,230 lbs.
PC78US-6	54 hp	15'5"	18'0"	13,780 lbs.	9,330 lbs.	15,850 lbs.

Komatsu engineered its larger, PC78 compact excavator models to fill the gap between compact and construction-size excavators.

KOMATSU & YOU

REMANUFACTURED PRODUCTS

General Manager says ISO certification of Komatsu reman plant ensures product quality

QUESTION: One of your emphases, upon joining Komatsu Remanufactured Products, was to earn ISO 9001 certification from the International Standards Organization. Have you achieved that, and why is it an important designation?

ANSWER: We became an ISO-certified plant a little more than two years ago and we believe it's a very significant designation for a manufacturing plant like ours. For one thing, ISO certification, which includes regular, ongoing field audits of our operations, ensures that we're following our own standardized processes. These standardized processes lead to a consistently high-quality product that our customers can count on.

Equally important, ISO certification requires us to continuously improve our operations. They check quality measurements, warranty ratios and customer complaints to see that we're taking appropriate action and fixing any problems that arise. So yes, for us, ISO certification is a very big deal because it's the foundation for the quality of product that we're now producing at Komatsu Remanufacturing.

QUESTION: Why is standardization so important in manufacturing?

ANSWER: It's important because, with a standardized process, in which the same job is done the same way every time, when a problem crops up, we can locate what happened. Without it, you have one person doing the job one way and another person doing it another way, so you may never be able to figure out why a failure occurred. It's because of our standardized processes that we're able to produce replacement parts and components that are essentially the same as new and are warrantied as such.

Continued . . .

Rob Shear,
General Manager,
Komatsu Remanufactured Products

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.

As the son of a financial controller for the Department of the Army, Rob Shear grew up in many places. Born at Fort Leonard Wood in Missouri, Rob and his family moved to Korea for a time, then to Virginia, then to Oklahoma for his high school years. Following high school, Rob earned a spot at the U.S. Military Academy at West Point, and after graduation, spent time in the Army leading a tank platoon.

After his army service, Rob went into manufacturing. While working for Cardinal Health as a plant manager, he earned an MBA at Northwestern University, where a classmate recruited him to Komatsu.

Rob joined Komatsu America as General Manager of the company's remanufacturing operations in Lexington, Ky., in late 2003. In his capacity as GM, Rob oversees the efforts of about 140 employees and has been responsible for numerous improvement initiatives at the plant.

"Our goal at Komatsu Remanufactured Products is to produce parts and components for Komatsu equipment that conform to the standards and specifications of brand-new parts and components. We think remanufactured products make sense for the end-using Komatsu customer as a way to save both time and money, and get the peace of mind of a factory warranty at the same time."

Komatsu Reman emphasizes “value”

... continued

QUESTION: What Komatsu remanufactured products are available?

ANSWER: We reman all major components including engines, transmissions, torque converters, final drives, turbochargers, hydraulic cylinders, hydraulic pumps, alternators — nearly everything for construction equipment up through the largest mining machines. We’ve hired a marketing director to work with our Komatsu distributors to make sure we’re meeting their needs and don’t have gaps in our product offerings.

QUESTION: What advancements have you made recently?

ANSWER: We’ve started inspecting and reusing valve springs for use on cylinder heads. Before, we would have used a new valve spring if we were reman’ing a cylinder head. We’re especially proud of this because it was initiated by our employees. They determined they could do it and thought it would be a good, cost-saving measure.

QUESTION: It sounds like Komatsu Remanufacturing values its employees.

Individual parts are carefully inspected to ensure they meet OEM standards prior to being used in a reman component. Here, technician Tony Johnson measures a camshaft for a mining dozer as part of the inspection process.

Located in Lexington, Ky., Komatsu Remanufactured Products employs about 140 people, including technician Paul Carrico, shown here assembling a reman engine for a D375 dozer. All reman engines are dyno-tested after final assembly.

ANSWER: Certainly. We have a lot of experience in our work force and very little turnover, and we rely on our employees to help make us better. Some assembly teams have formed what we call “quality circles,” consisting of three to five members. The quality circles provide input from the floor on how we can improve. It was one of these quality circles that came up with the idea of reman’ing the valve springs.

QUESTION: How do your products compare with new components?

ANSWER: Our target is to produce a product that costs 60 percent to 65 percent of what a new component costs, and that provides 80 percent of the life of a new product. Some people may be wondering why, if it’s built to the same standards as a new component, we only expect to get 80 percent of the life. They’ve got to understand that if a reman engine goes into a machine that has 10,000 hours on the frame and 10,000 hours on the transmission, it may not run as long as the first engine did. A new engine put in the same used machine may not run as long either.

QUESTION: How does a reman product compare with a “job shop” rebuild?

ANSWER: The main differences between us and a “job shop” are our standardized processes and the number of units we build. We’re specialists. This is all we do.

As for a “will-fit” or “job shop” mechanic, they’re not going to get the support from the OEM that we do. For example, we’re in weekly contact with the factory, getting the latest critical updates on products and how to improve performance. Another big difference is that typically, a “job shop” warranty covers only the labor.

QUESTION: Why should Komatsu equipment users look to Komatsu Remanufactured Products for replacement parts and components?

ANSWER: Komatsu is all about providing value for customers, and we’re an important part of that value equation. The combination of price, availability and quality make Komatsu remanufactured products not only a viable alternative to new and rebuilt components, but an excellent value as well. ■

930E

100% **PROVEN**
(KOMATSU ELECTRIC DRIVE HAUL TRUCKS)

KOMATSU[®]

When it comes to building electric drive trucks that are rugged enough to stand up to the day-to-day demands of mining operations, one company has the proven track record to deliver the reliability you need to compete—Komatsu. If you look at the number of Komatsu electric drive trucks in service today and count the years of reliable service they've delivered, you'll see we have the engineering, manufacturing and application experience to help you stay profitable for years to come.

If you want to move more material, more cost-effectively, day after day, choose a proven solution.

100% Komatsu.

847.437.5800 www.komatsuamerica.com

UPPING UPTIME

UNDERCARRIAGE MANAGEMENT

How machine owners and operators can help prevent unnecessary undercarriage wear

Dick Schaefer,
Senior Product
Manager -
Undercarriages

With undercarriage costs consuming a significant portion of the average operating cost-per-hour of your track-type equipment — 50 percent in most cases — properly maintaining your undercarriage system is essential. Use the following recommendations to maximize the hours of service life built into your Komatsu undercarriage components, keeping in mind that the undercarriage works and wears as a system. A worn component can have an adverse effect on the entire system, greatly reducing your total undercarriage life.

Understand the System. Undercarriage is often the least-understood system on the track-type machines. If you are experiencing accelerated undercarriage wear, the problem may not be the fault of the components. Operation, application, maintenance and component selection can often be contributing factors in undercarriage wear. Wear cannot be eliminated, but it can be controlled. Invest the time to learn all you can and take control of undercarriage costs.

Inspection is a starting point to managing your undercarriage. One of the tools available through your Komatsu distributor is the computer-assisted Track Management System or TMS. By taking advantage of this service, you will reduce unscheduled downtime and operating expense.

Manage the System. Begin with a comprehensive undercarriage management program. Inspection is only the beginning. Evaluating the measurement data and following the recommendations of your factory-trained distributor undercarriage specialist is paramount to achieving satisfactory service life. Management is essential and continuous. One of the tools available through your Komatsu distributor is the computer-assisted Track Management System or TMS. By taking advantage of this service, you will reduce unscheduled downtime and operating expense.

Ensure proper alignment. The quickest way to detect an alignment problem is to look for anything shiny that normally should not be shiny. The inside of track links that are scuffed and shiny, roller and front idler flanges that show wear, and sides of sprockets that are coming in contact with the inside of the track links most often are indicators that the track frame alignment system needs attention. Failing to heed alignment warning signs will cause accelerated parts wear and, in extreme cases, LTS seal and/or bushing failure.

Operate with the undercarriage in mind. Managing undercarriage wear and controlling operating cost-per-hour come first from the operator's seat. Turning, speed and direction of travel are three of the most important operationally controlled wear factors. While you can seldom build job operations around these operating factors, you should give them ongoing consideration.

In short, undercarriage cost-per-hour control starts with understanding and managing the system. Then, operate the machine keeping in mind control of undercarriage wear factors. ■

A man wearing a blue shirt, a cap with the 'Reman' logo, and safety glasses is working with a robotic arm. The arm is holding a tool and is positioned over a metal part. The background is a factory setting with bright lights.

REMAN

100%

product support
(lowering owning and operating costs)

KOMATSU®

Komatsu remanufactured products maximize your machine utilization by providing off-the-shelf exchange components. Plus, Komatsu provides you with the following benefits:

- Components backed by Komatsu warranty
- Remanufactured to Komatsu factory specifications
- Sophisticated inspection and remanufacturing equipment
- 100% functional testing
- Machine performance to original equipment specifications

100% Komatsu.

847.437.5800

www.komatsuamerica.com

INDUSTRY NEWS

FOCUS ON PAVEMENTS

Federal Highway Administration seeks paving improvements

To learn more about FHWA and its pavement programs, visit the agency Web site at www.fhwa.dot.gov/pavement.

In an effort to improve the nation's highways, The Federal Highway Administration (FHWA) is spearheading a nationwide pavement assessment, which will be followed up with a "best practices" approach that addresses specific roadway issues.

According to FOCUS Newsletter, a publication of the U.S. Department of

Transportation, FHWA will work with states and other partners on the assessment and best practices report, which will have six focus areas. They are:

- Pavement design and analysis;
- Pavement materials and construction technology;
- Pavement management and preservation;
- Pavement surface characteristics;
- Construction and materials quality assurance;
- Environmental stewardship.

Improving construction, maintenance and preservation of the nation's pavement network is the goal of a new effort by the Federal Highway Administration (FHWA). New initiatives to achieve higher performance objectives could be in place in as soon as three years.

Higher performance objectives

The six focus areas will guide FHWA's Research and Development efforts, as well as Technical Service Teams whose job it is to employ the new technologies.

The focus areas are designed to guide FHWA in developing technologies that will improve the construction, preservation and maintenance of the nation's pavement network.

"States are having to do more with less," Peter Stephanos, Director of FHWA's office of Pavement Technology, told FOCUS. "We want to work with them to introduce tools and technologies to make their job easier. We also need to strive to develop a more effective partnership with state and local agencies, industry and academia."

FHWA will issue annual reports on this pavement and materials program, and hopes to begin implementing new initiatives to achieve higher performance objectives during the next three to five years. ■

100% responsive
(HST puts the power at your fingertips)

KOMATSU[®]

Here are three excellent examples of wheel loaders engineered to work in harmony with the operator. The WA200-5, WA250-5 and WA320-5 feature Komatsu's electronically controlled Hydrostatic Transmission (HST) for smooth, precise power when digging, loading or moving material on your site.

- HST delivers high efficiency and maximum power.
- Fully automatic shifting lets the operator focus on the task at hand with the right balance of hydraulic response and travel speed.
- Traction control system reduces tire slippage.

If you're looking for high productivity, low fuel consumption, easy maintenance and superior operator comfort, you're looking for machines that are...

100% Komatsu.

847.437.5800 www.komatsuamerica.com

MORE INDUSTRY NEWS

AED launches campaign to boost highway investment

Associated Equipment Distributors (AED) has launched an initiative to position the construction equipment distribution industry for a leadership role in the looming national debate over transportation infrastructure investment.

In a recent speech, AED President Toby Mack told equipment industry executives that the nation's infrastructure needs are dire, that Congress would soon be forced to make difficult decisions about how to pay for much-needed additional highway construction, and that AED would be playing a major role in that national dialogue. The vehicle for AED's involvement will be the association's new Highway Infrastructure Taskforce (HIT).

Mack pointed to government estimates predicting that by the time SAFETEA-LU, the current highway law, expires in September 2009, gas tax revenues will fall short of authorization levels by close to \$5 billion. If Congress does not address the problem, highway funding in 2009 could be cut by more than 30 percent, and such cuts would continue into the future.

"AED has seen this coming and we have no intention of sitting on our hands," Mack said. "We're gearing up to play a major leadership role beyond anything we've done before. With the mobilization of our membership to provide both the resources and political activism, not only can we turn this around, but we can lay the groundwork for major new investment in highway capacity going forward." ■

Quick
Couplers +
Durable
Attachments =

Increased
Jobsite
Productivity

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 Waukesha-Pearce Industries, Inc.

PALADIN HEAVY CONSTRUCTION

RELIABLE EQUIPMENT
RESPONSIVE SERVICE

THE PEOPLE INSIDE

DAN GALOR

Customer satisfaction is a guiding principle for new Houston Branch Manager

In his new position as Branch Manager in WPI's Houston Construction Machinery Division, Dan Galor oversees nearly every aspect of the business. His main focus is on constant improvement of service and parts.

"Taking care of the customer is our top priority," said Galor, who joined WPI in June after nearly 10 years working as a Product Support Representative for Komatsu America Corporation. In that position, he worked directly with Komatsu distributors, including WPI. "The job I was doing previously was very customer-oriented. Unifying the distributor, the customer and the manufacturer was something to strive for. In the end, the ultimate goal was a satisfied customer. I believe the same holds true in this position."

Galor brings more than 30 years of experience in the construction machinery industry to the position. As Manager of the Houston branch, Galor manages a staff of nearly 70. He describes the job as a coordinator who oversees many departments with the goal of having everyone on the same page.

"I'm thrilled with this new opportunity," said Galor. "I've had very positive experiences working with WPI in the past, which influenced my decision to take the Branch Manager position. I'm very impressed with the operation and the focus on customer satisfaction. What I really like, and want to continue to see more of, is a team approach to meeting our customer needs. It takes all of us working together to make customers productive with quality machinery and the support to back it up. We want our customers to be productive and profitable. WPI has that ideal."

Increasing efficiency

"We're always looking for ways to better serve the customer, and being more efficient at it is something we constantly work to achieve," said Galor. "We're efficient now, but we can always improve. If we don't look for ways to improve, we're not moving forward. We're all working collectively to help our customers be more productive."

A St. Louis native, Galor and his family — wife Helen and their two children, Rebecca and Alex — made the move to Houston after many years in Naperville, Ill. In addition to spending as much time with them as possible, Galor enjoys golfing. ■

New Houston Branch Manager Dan Galor believes customer service is the company's top priority. "All of us working together to make our customers productive with quality machinery and the support to back it up is what we're in business for," said Galor. "WPI has that ideal."

RELIABLE EQUIPMENT
RESPONSIVE SERVICE

DISTRIBUTOR CERTIFIED

CERTIFIED USED MACHINES

Why used equipment buyers will want to check out Komatsu ReMarketing's CONEXPO display

Lee Haak,
Komatsu ReMarketing
Director

Do you want to avoid making a potentially costly mistake in your next used equipment purchase? A good way to be safe in buying used is to buy a Komatsu Distributor Certified used machine. A Distributor Certified machine is not your typical used machine. To illustrate the difference, the Komatsu ReMarketing group will have a unique “half-and-half” machine at its display area at the upcoming CONEXPO in Las Vegas.

“We’re taking a used D61PX dozer and fixing half of it to the standard of a ‘B-level’ Distributor Certified unit,” explained Komatsu ReMarketing director Lee Haak. “The other half, we’re leaving ‘as is.’ We believe this will strikingly demonstrate what separates a Komatsu Distributor Certified machine from a used machine you might buy at auction.”

What’s the difference between Komatsu Distributor Certified used equipment and other used machines? A unique “half-and-half” D61 dozer (half certified and half used) will be on display at CONEXPO to illustrate the stark differences. Komatsu ReMarketing officials will be on hand to explain what gets done and what it means to you as a used equipment purchaser.

The big difference between the two, according to Haak, is that Komatsu certifies what you’re buying, both inside and out. “The first thing we do is put the machine through a rigorous inspection to determine if it’s worth restoring. If it doesn’t pass, we don’t fix it. We sell it ‘as is,’ with a full report on what’s wrong with it — or we sell it for parts.”

Looks good and runs well

If the inspection reveals the machine is worth fixing, your Komatsu distributor will make the repairs, including putting in new or remanufactured parts or components where necessary.

“Unlike some used equipment sellers who only do cosmetic work like paint jobs, we make sure the machine is going to run well, as well as look good,” said Haak. “We do track work, blade or bucket work, service the hydraulic system, repack the cylinders, overhaul the engine — whatever is required. The bottom line is, because of the work we’ve done, you can be sure the machine will do what you’re counting on it to do.”

In addition to viewing the “half-and-half” machine at CONEXPO, and learning what all goes into bringing it up to a higher level, Komatsu ReMarketing will have information on a new warranty program designed specifically for Distributor Certified machines.

“We invite all CONEXPO attendees to stop in and see us, and learn more about Komatsu Distributor Certified used equipment,” said Haak. “It sometimes costs a little more, but we’ll be happy to show you how the additional money is put back into the Distributor Certified pieces to bring them to a higher standard than other used equipment.” ■

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."

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

Presorted Standard
US Postage Paid
C.P.I.

Change Service Requested

YOUR SOURCE FOR
Exceptional Products & Services
THROUGHOUT TEXAS

www.wpi.com

KOMATSU

**WAUKESHA-PEARCE
INDUSTRIES, INC.**

SERVING YOU FROM THE FOLLOWING LOCATIONS:

AUSTIN (512) 251-0013 (512) 251-0748 FAX	KILGORE (903) 984-2011 (903) 984-1596 FAX	CORPUS CHRISTI (361) 884-8275 (361) 882-2416 FAX	SAN ANTONIO (210) 648-4444 (210) 648-7602 FAX	HOUSTON (713) 723-1050 (713) 551-0798 FAX	SAN JUAN (956) 787-4231 (956) 787-0342 FAX	BEAUMONT (409) 721-5305 (409) 721-6192 FAX	TOMBALL (281) 351-9016 (281) 351-9042 FAX
---	--	---	--	--	---	---	--

www.wpi.com