

The

DIESEL MACHINERY, INC

www.DMIDifference.com

Difference

A publication for and about DMI customers • October 2019

SPIELMAN EXCAVATING, LLC

See how young
Sioux Falls company
surpasses lofty goals
amid booming
housing market

Josh Spielman,
Co-owner

Darin Spielman,
Co-owner

KOMATSU®

A MESSAGE FROM THE CHAIRMAN

DIESEL MACHINERY, INC

Dear Valued Customer:

While industry groups are actively recruiting new employees to fill skilled-labor positions, a shortage of such workers remains. One aspect of today's construction industry that many potential crew members may find attractive is the growing use of technology, especially when it comes to equipment.

Komatsu revolutionized integrated GPS technology and is now taking its *intelligent* Machine Control dozers to the next level with Proactive Dozing Control logic to mimic the actions of seasoned operators during rough-cut application. Now, these dozers truly deliver first-to-last-pass auto blade control and continuous data collection. We believe this is another giant leap in helping novice operators become skilled dozer hands faster. You can read more about how Komatsu has continued to improve its innovative technology in this issue of your DMI Difference magazine.

Komatsu also led the way in bringing integrated technology to excavators and has added another to the lineup with its new PC290LCi-11. It is well-suited for applications that require good stability and working range, and its size helps to avoid most transportation limits associated with larger-size-class excavators. Find out more inside.

This issue features two case studies, one shares the success story of a customer who relies on the *intelligent* Machine Control technology, while the second focuses on a waste-industry application. I think you will find both interesting as each provides insight into how Komatsu machinery offers greater accuracy, efficiency and productivity.

Whatever equipment you use, proper maintenance is essential. Fluids are part of that and it's important to use the ones designed for the conditions you face in order to get the best protection. If high heat is a problem, Komatsu's HO56-HE hydraulic oil could be the solution. We've included an article that details its benefits.

As always, if there's anything we can do for you, please call or stop by one of our branch locations.

Sincerely,

Pat Healy
Chairman of the Board

**Taking
'intelligence' to
the next level**

IN THIS ISSUE

SPIELMAN EXCAVATING, LLC pg. 4

Get to know the brothers behind this young Sioux Falls company, which is thriving amid a booming housing market.

GUEST OPINION pg. 7

Think a four-year degree is the only way to prepare for a career? Read the reasons why one insider believes otherwise.

A CLOSER LOOK pg. 8

Learn why setting goals and securing buy-in are keys to success when adopting new technology.

PRODUCT FOCUS pg. 10

Get a glimpse of the new PC290LCi-11 excavator that uses 3D design data to deliver first-to-last pass accuracy.

CASE STUDIES pg. 13 & 15

Find out how one contractor is improving accuracy and efficiency with *intelligent* Machine Control dozers and excavators.

See why outfitting its excavator fleet with Komatsu waste packages helps a recycling firm achieve production goals.

KOMATSU & YOU pg. 16

Vice President – Marketing Communications Evelyn Maki shares how Komatsu provides customers with information to maximize jobsite productivity. Look inside for the story.

Published by Construction Publications, Inc. for

DIESEL MACHINERY, INC
www.dieselmachinery.com

SIOUX FALLS
4301 North Cliff Ave.
P.O. Box 85825
Sioux Falls, SD 57118-5825
(605) 336-0411
(800) 456-4005

RAPID CITY
I-90 & Deadwood
P.O. Box 2473
Rapid City, SD 57709
(605) 348-7438
(800) 658-3047

ABERDEEN
39288 133rd Street
(East Hwy. #12)
Aberdeen, SD 57401
(605) 725-4364
(888) 762-6312

KOMATSU®

Printed in U.S.A. © 2019 Construction Publications, Inc.

THE PRODUCTS PLUS THE PEOPLE TO SERVE YOU!

SIOUX FALLS

Pat Healy, Chairman of the Board

Dan Healy, President

Dan Rude, General Manager

Stan Burgers, Controller

(605) 366-3482

Griffan Callahan, Sales Manager

(605) 679-5001

Steve Ward, Director of Product Support

(605) 221-1963

Darwin Ellis, Territory Manager

(605) 941-8383

Justin Griffith, Territory Manager

(605) 961-7073

Roger Horstmeyer, Territory Manager

(605) 366-6000

Seth Provost, Territory Manager

(605) 906-3034

Jon Winklepleck, Inside Sales

(605) 321-2158

Loren Fuhrmann, Topcon/GPS Sales

(605) 809-6886

Nick Wallin, Customer Service Rep

(605) 254-7002

Tim Kelly, Parts Manager

(605) 212-9997

Lyle Ruesch, Service Manager

(605) 366-4670

Eric Anderson, Shop Foreman

(605) 351-5119

RAPID CITY

Bill Frueh, Territory Manager

(605) 321-2935

Peggy Wolf, Territory Manager

(605) 430-4580

Scott Houk, Parts Manager

(605) 381-2731

Joe Bowman, Service Manager

(605) 391-1307

ABERDEEN

Chad Casanova, Branch Manager/
Territory Manager

(605) 380-0180

Jarod Heinz, Territory Manager

(605) 228-4434

Justin Herreid, Parts Manager

(605) 290-3878

Jerald Bankston, Service Manager

(605) 228-4821

Discover more at
 DMIDifference.com

SPIELMAN EXCAVATING, LLC

Young Sioux Falls company surpasses lofty goals amid booming housing market

Josh Spielman,
 Co-owner

Josh and Darin Spielman learned the construction industry from their dad, Guy Spielman, who handled a range of projects. When the recession of the late 2000s swept across the country, the Spielmans were forced to look elsewhere for work. After moving to other sectors, they continued to dream of running their own company again.

"Dad was a one-man show, and I began tagging along with him when I was 12," recalled Josh. "When the economy took a hit, his business dried up. I started working on wind turbine projects and eventually became a foreman. I figured with as much as I was handling for someone else, it was time I did it for myself."

In 2015, Josh started Spielman Excavating, LLC, and recruited his younger brother, Darin, who was operating a dirt work company at the time. It was the realization of a lifelong pursuit for Guy, who passed away from cancer in 2016.

Darin Spielman,
 Co-owner

Spielman Excavating Co-owner Josh Spielman uses a Komatsu PC238USLC excavator to dig a basement in Sioux Falls. "When we work close to another house or fence, we can sit directly next to it and dig," said Spielman of the machine. "It's done everything we've asked it to."

"He always wanted another company," said Josh. "He was getting sick when we started, although he was still around and helping out as much as he could. This was his dream, and I am happy that he was able to see it finally happen."

Today, Josh and Darin share ownership of the firm. In just four years, the business has grown to 14 employees with a focus on residential development in and around Sioux Falls, mainly digging foundations and connecting utilities.

"The majority of our projects involve digging a basement and bringing in the water and sewer lines from the road," explained Josh. "After the foundation has been poured, we backfill and prep the site for sod installation."

Building a reputation

From the beginning, Spielman Excavating's goals have been aggressive – and the company has delivered.

"When we started out, I set a target of digging 100 basements a year, and people thought I was crazy," recalled Josh. "We dug 37 in our first year, 67 in 2017 and last year, we completed 129. We're already close to 100 again this summer."

"Things are booming here, which is great," he continued. "We've developed some good relationships with the bigger builders in the area, and word has spread about us. I know that the market will cool off eventually; however, for now it seems like every house built is sold right away."

Josh attributes two things to the company's success with area builders: price and punctuality.

"I think we have a very fair price point for our services," he noted. "Customers appreciate

► VIDEO

Using a Komatsu PC360LC excavator, Spielman Excavating Operator Jerome Georgeson preps a Lake Madison, S.D., residential development. “We use our PC360 for commercial projects and basements,” said Co-owner Josh Spielman. “We can do two basements on one tank of fuel.”

that and know we will deliver a great product. Also, when I say I’m going to do something or be somewhere – I follow through. That’s huge in this business. When the project stays on schedule, it makes everything easier.”

When it comes to lot sizes, the Spielmans take on a wide range. Last year the company handled a 14,000-square-foot property for a \$4 million-plus home. Its standard projects are between 1,700 and 2,000 square feet.

While the main focus is residential construction, Spielman Excavating has added other services to its repertoire, including some minor road construction and commercial development.

“This year we are doing two projects for school districts, in addition to a couple of street jobs in Brandon,” said Josh. “We want to diversify a bit.”

Going big with Komatsu

When Spielman Excavating needs equipment it can rely on, it turns to Diesel Machinery, Inc., (DMI) and Sales Rep Dar Ellis for Komatsu products.

“We know what we will get from Komatsu and DMI,” said Josh. “The equipment is tough, and DMI is the best company we’ve

► VIDEO

Operator Shawn Gerry grades with a Komatsu *intelligent* Machine Control D61PXi dozer on a project in Harrisburg, S.D.

worked with. When it comes to service, parts availability and rental equipment – they take care of us.”

The star of Spielman’s fleet is a Komatsu PC238USLC tight-tail-swing excavator, said Josh.

“When we work close to another house or fence, we can sit directly next to it and dig,” explained Josh. “It has a lot of power, and it’s

Continued . . .

'(The D61PXi) takes all of the guesswork out of a job'

...continued

very balanced. It's done everything we've asked it to."

Crews also use a D61PXi dozer with *intelligent* Machine Control, a pair of WA320 wheel loaders and a PC360LC excavator.

"We use our PC360 for commercial projects and basements," said Josh. "We can do two basements on one tank of fuel, and we recently finished a job in just three hours that we thought would take all day."

Focus on new technology

In order to achieve maximum efficiency, the Spielman brothers look for any advantages

available. Komatsu's *intelligent* Machine Control technology is at the top of their list.

"We purchased the D61PXi dozer about two years ago, and it's been great," shared Darin. "It takes all of the guesswork out of a job. The dozer saved us nearly three days on a parking lot project. I was moving dirt so fast that I needed a second machine to get it out of my way."

Both Darin and Josh expect to add more *intelligent* Machine Control equipment in the future. The production gains and ease of use have won over even the toughest critics in their company.

"It's the wave of the future," noted Darin. "We have some old-school operators; and once they got a little training and saw the technology in action, they were sold. They want to run the *intelligent* Machine Control equipment."

Recalibrating expectations

After meeting its initial goals, Spielman Excavating is planning for the next phase.

"We have a formula that works very well," said Josh. "We will grow where it makes sense. Right now, we are looking to be the general contractor on jobs, and we are aiming for more demolition and site-development contracts. Those are two natural growth areas, and I think we can be successful there." ■

(L-R) Spielman Excavating Co-owners Josh and Darin Spielman call on Diesel Machinery, Inc., Sales Rep Dar Ellis for all of their Komatsu needs.

At a development in Sioux Falls, Operator Ryan Harris backfills around a foundation with a Komatsu WA320 wheel loader.

TAKE A DIFFERENT ROUTE

Construction careers often pay as much or more than those requiring traditional four-year degree

As our children grow up, we continually ingrain in them that there is one route to success – a four-year degree. However, higher education is not solely defined by a bachelor's degree. There are other paths that will guide them in the right direction before entering the workforce.

While there are misconceptions about the construction and skilled-labor industry, numbers prove that there are millions of jobs available in this field and compared to college graduates, they're well-paid. The average starting salary for college graduates stands at \$50,004; however, student debt is on the rise and the class of 2018 graduated with an average of \$29,800 in loans. One of the most important reasons students choose to pursue a four-year degree is to land a high-paying job. The truth is, multiple careers in construction make an average of \$65,000 per year and do not require a degree from a large institution.

This poses the question: How does one get higher education without going to a traditional college or university? The answer is simple: apprenticeships; technical or community colleges; and career and technical education (CTE).

Earning while learning

Apprenticeships provide valuable on-the-job training and are structured programs relating to the technical and academic competencies that apply to the job. In fact, the construction industry in the United States represents approximately 30 percent of all active, registered apprentices. Construction is one of the few industries where individuals are given the opportunity to develop skills and knowledge about a career, while earning a paycheck.

Technical or community colleges offer shorter time spent in school and can be just as beneficial and rewarding as a four-year degree. In these programs, minimal debt is incurred, and the skills and education obtained apply directly to careers upon graduation.

CTE prepares secondary, postsecondary and adult students with the hard and soft skills needed to build a successful career and life. Classes prepare students for a variety of high-skill, high-wage and high-demand careers.

While a four-year degree may be the path for some, it is not the only form of post-secondary education. Higher education is about acquiring skills and knowledge that will help you succeed in your desired career path. ■

Deanna Quintana is a marketing intern at the National Center for Construction Education and Research (NCCER). She is learning about the industry and how to recruit and educate new craft professionals. This article is excerpted from a blog post, and reprinted with permission from "Breaking Ground: The NCCER Blog" at blog.nccer.org.

Deanna Quintana

Deanna Quintana emphasizes that careers in construction and the skilled trades can be as, or more, lucrative and rewarding than those requiring the traditional route of higher education that leads to a four-year degree.

EMBRACING TECHNOLOGY

Construction companies adopting innovations; expert advises using a measured approach

*Editor's note:
Some information
for this article was
supplied by Damon
Haber, Co-founder
and Chief Revenue
Officer at Record360.*

During the past two decades, the development and acceptance of construction technology has made huge strides. GPS-based grade control is a perfect example. It has evolved from masts and cables on the outside of machines to integrated systems that can automatically raise and lower dozer blades. Today, companies are increasingly accessing information about their machinery via mobile platforms such as smartphones and tablets, using Wi-Fi or cellular networks.

Construction companies that fail to embrace these new strategies may fall behind those that do and could eventually be forced to close. It's essential to adopt innovations

in today's world, although firms should take a measured and realistic approach to implementation, says Damon Haber, Co-founder and Chief Revenue Officer at Record360, which helps businesses add the latest products to their operations.

"I was an operator before I became a tech guy, so I understand how it is affecting companies and individuals," Haber said. "Like equipment, devices and apps don't create outcomes; however, they can be valuable tools that help achieve them. Failures often happen when companies try to do too much or have no clear objectives as to why they want to implement certain solutions."

Other obstacles to successful adoption include leaving key personnel out of the process and underestimating the impact of change. "Definitely take those factors into consideration prior to any final decisions," advised Haber.

Mobile on the rise

Mobile solutions continue to grow in the construction industry, and this is one sector where caution is especially necessary, according to Haber. Technology can be used to track equipment for maintenance, order parts, locate machines and much more.

"Every major manufacturer has an app, and all are proven," said Haber. "So, it's not an issue of whether a construction company can use them; however, it must look at the technical considerations."

Haber points to the devices themselves as a critical item for examination. "It's important to consider the costs, as well as the features and benefits of each device. For instance,

Best practices for adopting technology include starting small, setting measurable goals and outcomes as well as securing commitments from end users. "You can always get bigger," said Damon Haber, Co-founder and Chief Revenue Officer at Record360. "You should also look at today's modern solutions and see how they can flex to match desired business goals."

Mobile technology continues to grow in the construction industry, and this is one area where caution is especially necessary, according to Damon Haber, Co-founder and Chief Revenue Officer at Record360. "Every major manufacturer has an app, and all are proven," said Haber. "So, it's not an issue of whether a construction company can use them; however, it must look at the technical considerations."

Apple and Android each have advantages and disadvantages."

Additional factors to weigh include using Wi-Fi or cellular networks, data costs, native versus web platforms, security encryption, level of support from your provider and provider integration capabilities.

"All are important to analyze, although they should not deter companies from using mobile options," said Haber. "Embracing them could be a key aspect in attracting new talent. Today's younger workforce is already very familiar with how to use mobile devices. Studies show that millennials use their smartphones up to 223 minutes per day."

Best practices include starting small

There are some best practices for introducing technology, mobile or otherwise. Among them are starting small, setting measurable goals and outcomes in addition to securing commitments from end users.

"You can always get bigger," Haber emphasized. "Before full implementation, it's wise to do a pilot study and do it well. You should also look at today's modern solutions

and see how they can flex to match desired business goals."

Best practices also include managing expectations, according to Haber. "Not everything needs to integrate or be perfect. There must be a clear vision for what success looks like."

A more competitive future

Staying flexible and open to the latest advancements will remain vital to construction companies' competitiveness and, ultimately, their survival. The future will continue to bring innovations that make jobsites more productive and efficient, if implemented with sound practices.

"We are on the cusp of major changes right now," Haber stated. "5G for mobile is right around the corner, and it will be 100 times faster than 4G. Everything cellular will be affected, and we will be able to do things that were not possible before."

"I also believe artificial intelligence, including machine learning, will gain more prominence, as will augmented reality," he added. "Companies should not be afraid of or intimidated by technology. They should view it as a means to enhance and improve their practices and increase competitiveness." ■

NEW INTELLIGENT EXCAVATOR

PC290LCi-11 uses 3D design data to deliver first-to-last-pass accuracy

Andrew Earing,
Senior Product
Manager, Tracked
Equipment

Komatsu augmented its *intelligent* Machine Control lineup with the addition of the new PC290LCi-11 that provides first-to-last-pass accuracy. Like its predecessors, the excavator features Komatsu's unique sensor package – stroke-sensing hydraulic cylinders, an inertial measurement unit sensor and global navigation satellite system antennas – that utilizes 3D design data to accurately check its position against the target elevation and semi-automatically limit overexcavation.

"The PC290LCi-11 is perfect for applications where customers are looking for good stability and working range. It has a 30-ton-class undercarriage and an upper structure similar to our standard PC240LC model. This excavator also includes a 3.2-meter

(10.49-foot) arm," said Andrew Earing, Senior Product Manager, Tracked Equipment, noting that a 3.5-meter arm option will be available soon. "Its size helps to avoid most transportation limits associated with larger size-class excavators, making it a good fit for residential and utility work, as well as smaller nonresidential jobs."

Users can load design data into the *intelligent* Machine Control box. It is displayed on a 12.1-inch monitor in a simple screen layout. A touch screen icon interface, instead of a multistep menu, simplifies operation.

The machine and design surface are shown in a realistic 3D format. The angle and magnification of the views can be changed, allowing the operator to select the best option, depending on working conditions.

Easily switch modes, offset functions

Operators can choose between manual and semi-automatic modes,

Komatsu's new PC290LCi-11 offers good stability and working range with a 30-ton-class undercarriage and the upper structure of the standard PC240LC model as well as an arm that reaches past 10 feet.

as well as design offset functions using switches on the joysticks. The semi-automatic mode features Auto Grade Assist. As the operator moves the arm, the boom adjusts the bucket height to trace the target surface and minimize the chance of digging too deep.

Additionally, the PC290LCi has Auto Stop Control that halts the working equipment when the bucket edge reaches the design surface, which reduces design surface damage. Minimum Distance Control regulates the bucket by automatically selecting the point on the bucket closest to the target surface. Finally, the Facing Angle Compass shows the operator the facing angle relative to the target surface, allowing the bucket edge to be accurately positioned square to the target surface.

“Komatsu introduced *intelligent* Machine Control excavators four years ago with the PC210LCi, which is now in its second generation with the dash-11 model,” said Earing. “As we continued to expand our intelligent product line, we heard customers asking for a PC290LCi. With the introduction of this model, we are pleased to demonstrate our commitment to our customers.”

Covered by Komatsu CARE

The PC290LCi-11 has Komatsu’s KOMTRAX Level 5 technology that provides machine data such as fuel and diesel exhaust fluid (DEF) levels, Komatsu Diesel Particulate Filter (KDPF) regeneration status, machine location, cautions and maintenance alert information.

Whether rented, leased or purchased, the PC290LCi-11 is covered by Komatsu CARE, complimentary for the first three years or 2,000 hours. It includes scheduled factory maintenance, a 50-point inspection at each service interval and up to two complimentary KDPF exchanges and two DEF tank flushes in the first five years. ■

Brief Specs on Komatsu’s PC290LCi-11 Excavator

Model
PC290LCi-11

Net Horsepower
196 hp

Operating Weight
70,702-72,091 lb

Bucket Capacity
.76-2.13 cu yd

Operators can choose between manual and semi-automatic modes, as well as design offset functions using switches on the joysticks. Features of the semi-automatic mode include Auto Grade Assist. As the operator moves the arm, the boom adjusts the bucket height to trace the target surface and minimize digging too deep.

KOMATSU®

WORKS FOR ME™

**"WE PUSH EVERYTHING
TO THE LIMITS."**

MORE RELIABLE.

"How does Komatsu work for our construction business? First it's their reliable, quality designed and built equipment. We can't afford downtime, and Komatsu's products are number one in our book. The support we receive from our dealer is outstanding as well. Training, parts, financing—we have experienced the best personal care with Komatsu. They just work best for us!"

Hunter and Clint Shackelford
Shackelford Construction / Yazoo City, MS

KOMATSU®
THAT'S WHY I AM KOMATSU

komatsuamerica.com

CASE STUDY

Discover more at
DMIDifference.com

COMPLETING MORE JOBS FASTER

R.A. Alexander & Sons saves time, money with *intelligent* Machine Control equipment

Three years ago, Bill Jagoe, Owner of Jagoe Excavating, approached Mark Ballard, President of R.A. Alexander & Sons, about expanding the existing relationship between the two companies. The new collaboration helped both firms immediately by filling gaps for each. Together, the two businesses can now handle nearly any earthwork-related project.

Benefits for R.A. Alexander & Sons included the ability to offer utility-installation services and the opportunity to upgrade its equipment fleet. For the latter, Ballard contacted his local Komatsu distributor to discuss adding additional *intelligent* Machine Control equipment to complement the D51PXi dozer he purchased in 2015. Ultimately, Ballard acquired a second D51PXi in addition to a D61PXi dozer and a PC210LCi excavator. All feature factory-integrated grade control technology that makes operators even more effective from start to finish.

Advantages immediately apparent

"Augmenting our fleet with *intelligent* Machine Control pieces made us 40 to 50 percent faster, and we're achieving accuracy within two-tenths of an inch," stated Ballard. "Having a model that we can plug in and follow, speeds us up significantly. We save the most time on minor details associated with parking lots and streets. It's also phenomenal on earthmoving projects with major grade changes. There's no lost time with operators stopping to read plans or ask questions. Everything is on the in-cab monitor."

Jagoe said the results were noticeable right away. "I was surprised there weren't any stakes at the jobsite. However, I noticed that

the machines never stopped moving, and they were finishing jobs sooner. The *intelligent* Machine Control products save us money on things like surveying and material costs. Plus, we are able to do more projects because we can work so much faster." ■

► VIDEO

An *intelligent* Machine Control D61PXi dozer and a PC210LCi excavator enable R.A. Alexander & Sons to finish jobs sooner, allowing it to take on more projects. "Augmenting our fleet with *intelligent* Machine Control pieces made us 40 to 50 percent faster, and we're achieving accuracy within two-tenths of an inch," stated President Mark Ballard.

Mark Ballard,
President,
R.A. Alexander & Sons

Bill Jagoe,
Owner,
Jagoe Excavating

KOMATSU®

WORKS FOR ME™

**"WE'RE NOT A BIG COMPANY,
BUT KOMATSU TREATS US
LIKE WE ARE."**

BETTER SUPPORT.

"My cousin Thomas and I started our construction company on a wing and a prayer. We couldn't have done it without the financing, training, tech assistance and support we received from Komatsu and our distributor. The products are top quality. They make us efficient at our job, and feel connected—like they want to be our partner in this. That's why Komatsu works for us!"

Brian (left) and Thomas Cronin / Prosperity Construction / Jackson, MS

KOMATSU®

THAT'S WHY I AM KOMATSU

komatsuamerica.com

Discover more at
DMIDifference.com

EQUIPPED FOR SUCCESS

Excavator fleet outfitted with waste packages helps recycling firm meet production goals

Lakeshore Recycling Systems (LRS) is one of the largest waste and recycling companies in the Chicago area. In order to process the massive amount of waste material that comes through its seven locations, LRS requires equipment that is dependable, versatile and durable. It found a solution with a fleet of 15 Komatsu PC210LC excavators outfitted with Komatsu waste packages.

“Our PC210s run up to 20 hours a day – sometimes as many as 11 hours straight – which is vital to keeping us on schedule,” explained LRS Managing Partner Rich Golf. “We know that they are going to run every day.”

The company uses its PC210LC fleet to sort through piles of waste material, removing pieces that can hinder the performance of its production line.

“It is an instrumental tool,” shared Golf. “Operators can identify items that might be harmful to machines downstream like hoses, electrical cords, plastics or bulky items.”

Golf touts the versatility of the PC210LC for its ability to feed the operation, a task typically reserved for a large wheel loader.

“It takes up less space, uses less fuel and eliminates tire costs,” said Golf. “It does the job of a WA500 wheel loader, just more efficiently.”

Enhanced performance

To help the PC210s perform 20-hour work days in unforgiving conditions, LRS equips its excavators with Komatsu waste packages.

“Overheating can be a serious problem,” stated Golf. “However, the Komatsu package includes an enhanced cooling feature with

wider fins and radiators that swing out. It improves access to the area and allows us to blow them out quicker to keep everything cool.”

The waste package also includes an enhanced boom arm and stick as well as extra safety guarding around the cab. Golf credits the Komatsu waste package as one reason why LRS excavators work past the 15,000-hour mark – with some already at 25,000 hours. They also play a role in ensuring that those hours are completed safely.

“Komatsu has done a great job of creating waste packages that meet our needs,” noted Golf. “This helps make the machines more durable as well as safer for the operator. Safety has been our top priority from day one, and that has been important in our relationship with Komatsu.” ■

Rich Golf,
Managing Partner,
Lakeshore Recycling
Systems

A Lakeshore Recycling Systems operator uses a Komatsu PC210LC excavator equipped with a Komatsu waste package to manage a pile of material. “Komatsu has done a great job of creating waste packages that meet our needs,” noted Managing Partner Rich Golf. “This helps make the machines more durable as well as safer for the operator.”

▶ VIDEO

GOING BEYOND THE SALE

VP – Marketing Communications says Komatsu helps customers gain knowledge to maximize production

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.

Evelyn Maki, Vice President – Marketing Communications

Originally from Brazil, Evelyn Maki went to college with a focus on building a career in tourism. While in school, she interned at a heavy equipment manufacturer, took a position there upon graduation and has been supporting the industry ever since.

“I have been involved with sales, data analysis, forecasting and dealer development,” said Maki. “I enjoyed those, but marketing is what I love. I really enjoy today’s modern practices and am always thinking about ways we can shape our industry from a marketing perspective.”

Maki moved to the United States when she was transferred to Wisconsin by her previous employer in the early 2000s. About eight years ago, she began working for P&H, then part of the Joy Global organization, now owned by Komatsu. Today, she is the Vice President – Marketing Communications for Komatsu. Maki oversees global marketing for Komatsu Mining, as well as for construction, forestry, forklift and industrial presses for North America.

“Komatsu is about more than manufacturing quality, dependable equipment; it’s focused on building relationships by taking care of customers from every standpoint: sales, service and support,” said Maki. “From a marketing perspective, that’s what we want to highlight because, at the end of the day, this is what creates customers for life.”

QUESTION: Komatsu is known as a “total solutions provider.” What does that entail?

ANSWER: It means we can take care of customers throughout their machinery’s life cycle. For instance, if a customer is looking for a machine with GPS-grading capabilities, Komatsu has several options including our integrated *intelligent* Machine Control dozers.

In addition, we, and our distributors, have expert personnel who can provide mapping services, jobsite setup, training, consultation and more. Most of our latest models come with Komatsu CARE, so scheduled maintenance is covered for the first three years or 2,000 hours. Programs are available to extend that, and we have other solutions to take care of maintenance and repairs.

QUESTION: What are the roots of Komatsu’s customer-focused approach?

ANSWER: Our approach stems from our origins and from listening to customers. Komatsu was started nearly 100 years ago by Meitaro Takeuchi. He saw that the copper mine in Komatsu City, Japan, was about to exhaust its resources and close. The city’s economy centered around that mine, so he started an equipment manufacturing company to provide new jobs and help people in his community develop new skills. That’s how Komatsu was created.

For nearly a century, we have expanded globally because we visit jobsites and mines around the world to talk with customers in order to better understand their needs and challenges. Knowledge gained from those conversations helps develop equipment and solutions to meet those needs and alleviates challenges so customers can concentrate on

Komatsu has a long history of dedication to developing solutions for people and their businesses, according to Evelyn Maki, Vice President – Marketing Communications. “Komatsu was started nearly 100 years ago by Meitaro Takeuchi,” said Maki. “He saw that the copper mine in Komatsu City, Japan, was about to exhaust its resources and close. The city’s economy centered around that mine, so he started an equipment manufacturing company to provide new jobs and help people in his community develop new skills.”

getting their jobs done more effectively and efficiently, backed by Komatsu.

QUESTION: How is Komatsu reaching customers to provide information about its equipment and support?

ANSWER: There are several avenues. From a global perspective, information is available on our websites, and that’s a good starting point for research. Customers can also gain information from our social media pages and video library on YouTube.

QUESTION: In addition to online resources, how can customers learn more about Komatsu equipment?

ANSWER: We encourage them to contact their distributor personnel. From a manufacturer marketing standpoint, we develop content that helps distributors and their representatives provide the most accurate, detailed information possible so that customers can make highly informed decisions. We serve as a support tool.

One way we do that is with events, such as Demo Days, where distributors can bring customers to our Cartersville Customer Center to operate machinery, and our experts provide insight into maximizing machine usage as well as other valuable content.

During Demo Days at the Cartersville Customer Center, Komatsu experts provide valuable insights about maximizing machine production and more.

Our distributors are excellent resources and can directly help customers with details about equipment and the programs to maintain it, such as Komatsu CARE for Tier 4 construction equipment. We encourage anyone seeking information to contact their distributor and/or sales representatives who have the knowledge to put them in the right machine for maximum production and efficiency. ■

Discover more at
DMIDifference.com

INTUITIVE TECHNOLOGY

Proactive Dozing Control logic interprets data, makes decisions to mirror seasoned operators

Derek Morris,
Komatsu Product
Marketing Manager

When Komatsu unveiled its revolutionary *intelligent* Machine Control system in 2013, the integrated, mast- and cable-free, semi-automated GPS program promised increased production and precision grading. It delivered, and now Komatsu is taking the technology to another level with Proactive Dozing Control logic.

“The first iteration of *intelligent* Machine Control was a starting point,” explained Komatsu Product Marketing Manager Derek Morris. “Once that was accepted in the market and became a viable part of a construction site, we focused on how to make it better.”

To do that, Komatsu designed its Proactive Dozing Control system to more closely resemble

an experienced operator during initial rough-cut applications – a point when operators were not utilizing *intelligent* Machine Control.

“Traditionally, end users were only using automation to perform final grade,” noted Morris. “That happened because the system would work to get the blade to grade as soon as possible, creating aggressive cuts that could stall a machine. During that phase, experienced operators would typically cut and carry large but manageable loads, so they could move the material to other parts of a jobsite. We added this logic and practice.”

The result is an intuitive technology that delivers productivity gains of within 6 percent of an experienced operator.

“Proactive Dozing Control logic tracks, collects and interprets terrain data and then makes decisions based on that information,” said Morris. “It can now calculate when to cut and when to carry material, while also allowing the operator to provide input on where the blade should be based on existing ground. The new system enables the operator to use automatics in applications such as stripping topsoil or spreading fill.”

‘Grass to grade’

With Proactive Dozing Control logic, operators are able to use the technology at all times, boosting efficiency and productivity.

“Using machine control exclusively for fine grading meant it was utilized only 10 to 20 percent of the time,” said Morris. “Proactive Dozing Control logic gives Komatsu *intelligent* Machine Control dozers grass-to-grade automatics, which delivers greater return on investment.” ■

Available on new Komatsu D51i-24 and D61i-24 dozers, the latest version of *intelligent* Machine Control improves automation during rough-cut applications by more closely operating like an end user. “Proactive Dozing Control logic tracks, collects and interprets terrain data and then makes decisions based on that information,” said Komatsu Product Marketing Manager Derek Morris.

► VIDEO

SCREEN MACHINE®

AMERICAN-MADE INNOVATION SINCE 1966

CRUSH EVERY JOB™

NEW!

The industry leader and your best choice for crushing and screening equipment:

- Seven U.S. patents provide unmatched innovation, durability and productivity
- Built with U.S.-made, Grade 80 steel — *the strongest available!*
- Manufactured in the USA for over 50 years
- Same day shipping on in-house parts
- See Diesel Machinery Inc. for full details

4043TR Recirculating Impact Crusher

NEW!

514TS3 Triple Screen Spyder

4043T Impact Crusher

Watch Video

CXT Cone Crusher

514TS Spyder

5256T Impact Crusher

JHT Jaw Crusher

516T Spyder

Stacking Conveyors For All Needs

JXT Jaw Crusher

622TH Triple Screen Spyder

**"THE PEOPLE WHO MADE IT WORK,
MAKE IT BETTER."**®

**SDI FEATURES ON ALL
SIDE DUMP TRAILERS**

100'x10'X6" DOMEX DEEP FRAME RAILS

36" TUB MADE FROM 6MM DOMEX-100 STEEL

HEAVY DUTY PUSH BLOCK w/UNDER RIDE PROTECTION BUMPER

BOLT-ON STEEL FENDERS w/RUBBER BUMP EDGE

50° DUMP ANGLE

SELF-CENTERING SADDLE DESIGN

5 1/2" CYLINDERS w/3" SHAFTS

TARP READY TUB

RIDEWELL RIDELIGHT AIR SUSPENSIONS

LOWEST CENTER OF GRAVITY AVAILABLE

REMOVABLE KINGPIN PLATE & SKID PLATE

25,000-LB. UN-MOUNT AXLES

REPLACEABLE KINGPIN DESIGN

L.E.D. LIGHTS

"Original Innovators of Side Dump Technology."®

STANDARD TANDEM

Side Dump Industries manufactures Tandem Axle, Super-Tri Axle, Quad Axle and Converter Dollies tough enough to handle whatever you need them to haul.

HIGH SIDE REVOLUTION SERIES

Now you can haul twice the load! Our innovative design means you can have greater hauling capacity with the same speed, safety and reliability of a side dump trailer!

CUSTOM TRAILERS

Side Dump Industries can build any trailer to your exact specifications and needs. Simply call 800-600-3904 and we'll get started on building your Side Dump Industries custom trailer.

SIDE DUMP MINI

Side Dump Mini's handle a wide variety of your smaller scale dumping needs. Perfect behind a small tractor or ATV, you can use the Side Dump Mini to haul stone, gravel, dirt, mulch, sand, firewood, fertilizer, feed, debris...even liquid loads!

CONTRACTOR SERIES

The Side Dump Contractors Series trailer hauls loads up to 4 cubic yards with the same toughness, dependability and stability of our full size side dump trailers...for a fraction of the cost.

TRUCK BOX SIDE DUMP

Hauls loads up to 16 cubic yards and can be mounted on standard tractors. Can be custom built as a removable unit, and mount above the fifth wheel coupling, enabling the truck to serve dual functionality.

www.SideDumpIndustries.com

sidedumpindustries.com

Side Dump Industries' side dump trailers have a dump angle that is 10+ degrees greater than other manufacturers. Loads come out quicker with less sticking, so your tub will be cleaner.

**THE PEOPLE WHO
MADE IT WORK,
MAKE IT BETTER**

Give us a call. Get the facts. And get back to business.

DIESEL MACHINERY, INC
www.dieselmachinery.com

SIOUX FALLS
4301 North Cliff Ave.
P.O. Box 85825
Sioux Falls, SD
(605) 336-0411
(800) 456-4005

RAPID CITY
I-90 & Deadwood
P.O. Box 2473
Rapid City, SD
(605) 348-7438
(800) 658-3047

ABERDEEN
39288 133rd Street
(East Hwy. #12)
Aberdeen, SD
(605) 725-4364
(888) 762-6312

Discover more at
DMIDifference.com

HANDS-ON EXPERIENCE

Komatsu revamps Demo Days to provide ultimate customer event

This spring, more than 300 customers, distributor representatives and industry professionals attended Komatsu's Demo Days at the Cartersville Customer Center in Georgia where they experienced a newly tailored schedule for the event.

"We've been using this site for more individualized customer demonstrations, and we learned a lot from them," said Komatsu Instructor and Developer Isaac Rollor. "We applied a good deal of the feedback we received from those interactions to enhance this group event. As a company, Komatsu is always looking to improve in all aspects, and that includes Demo Days."

The new format significantly increased attendees' time at the demo site. The morning session featured walk-arounds for 30 machines, including the full family of *intelligent* Machine Control dozers and excavators, with Komatsu experts onhand to answer questions.

"After registration and a short safety meeting, we got customers up on the hill," said Rollor, referring to the demo site location. "In the past, we held the morning session in our auditorium, but we want Demo Days to be as interactive as possible. We felt it was important to increase the amount of individualized time customers spent with our people and on the machines to achieve that goal."

Food trucks, raffles and competitions

The morning ended with an *intelligent* Machine Control dozing demo, and then Atlanta-area food trucks provided lunch. The afternoon was reserved for machine operation.

"By the time customers go home, we want them to feel as confident with the Komatsu product as we are," noted Rollor. "This new setup provides more time for them to talk with Komatsu personnel, operate equipment and have all of their questions answered."

In addition to machine demos, the gathering also featured raffle prizes; timed wheel loader and mini excavator challenges; and a factory tour of Komatsu's Chattanooga Manufacturing Operation. Demo Days also included a "Help Build the Machine of the Future" area, which invited customers to share what they want to see from Komatsu in five, 10 and 15 years. ■

Isaac Rollor,
Komatsu Instructor
and Developer

Komatsu Demo Days attendees had the opportunity to operate 30 machines, including the new GD655-7 grader and the full line of *intelligent* Machine Control equipment. The event also featured walk-arounds, competitions, a factory tour and other interactive sessions.

▶ VIDEO

**Hydraulic
Excavator
Thumbs**

Solesbee's®

**Excavator
Thumbs**

**Excavator
Demolition
Grapples**

**Excavator
Grapples**

**Excavator
Wood
Shears**

**Stump
Pullers**

**Loader
Forks**

**Loader Rakes
with
Top Clamp**

**Skid Steer
Bucket Grapples**

**Skid Steer
Buckets**

**Skid Steer
Grapple Rakes**

**Skid Steer
Brush Cutters**

**Skid Steer
Forks**

All attachments available for on time delivery!

770-949-9231

800-419-8090

www.solesbees.com

Discover more at
DMIDifference.com

WASTE EXPO DRAWS CROWDS

Solutions and support for rugged landfill operations showcased in Las Vegas

Companies from across the country gathered in Las Vegas for the 2019 Waste Expo to see the latest innovations for the waste management industry. Educational sessions and networking opportunities supported the exhibit area where customers met with manufacturers and inspected machines.

At the Komatsu America booth, attendees could visit with company representatives to learn about new solutions for the industry.

"We're building strong relationships with our waste-market customers and developing the machines that meet their applications," said Komatsu America Chairman and CEO Rod Schrader. "Then, in partnership with our dealers, we support them very effectively with local service and parts departments."

Customer success

Waste industry professionals who utilize Komatsu products note the positive impact the equipment has made on their operations.

"We recently switched to Komatsu and, in the past year, have added more than a dozen machines, including excavators and wheel loaders," said DTG Recycling Group COO Tom Vaughn. "The maintenance support has been fantastic."

Andrew Springer with Sun Recycling in Beltsville, Md., relies on Komatsu equipment for the company's roll-off dumpster hauling and C&D recycling operations.

"We run Komatsu wheel loaders and excavators exclusively," noted Springer. "Our environment is very rough on machines, and they stand up to the test. The most critical piece has been the dealer support in getting the parts we need, when we need them."

Komatsu featured two industry-specific machines, the D85PX-18 dozer outfitted with a waste package and the WA380-8 wheel loader with waste-handling capabilities. Both offer solutions for landfill operations.

"The D85PX-18 dozer is fully equipped and ready to push trash," noted Komatsu America Marketing Engineer Scott Ruderman. "It features an 18.4 cubic-yard blade with a trash rack to handle the lighter material and 30-inch track pads with clean-out holes for easier maintenance. The engine compartment is sealed, and the exterior hoses have been removed to prevent debris from contacting or damaging critical components."

Komatsu designed the WA380-8 wheel loader to be ready for harsh applications as well.

"We fully protect the bottom of the machine using a front frame underground, powertrain guard, fuel tank guard and axle seal guards," noted Ruderman. "Due to market demand, we've developed a guard that protects the fan cooling unit and rear grill from contact as well. The machine also has a corrugated screen outside of the intake system to prevent debris from entering the engine system." ■

Rod Schrader,
Chairman and CEO,
Komatsu America

The 2019 Waste Expo featured the latest innovations in the waste management industry, including a fully guarded Komatsu WA380-8 wheel loader and D85PX-18 dozer outfitted with a waste package.

HIGH-HEAT PROTECTION

Specially formulated HO56-HE hydraulic oil helps solve oil degradation in hot environments

Bruce Gosen,
Senior Product
Manager, Komatsu
Parts Marketing

Using the proper fluids delivers bottom-line benefits, potentially increasing productivity and lowering operating costs. "Fluids designed to match the conditions you face offer the best protection, resulting in less downtime and extended equipment life," said Bruce Gosen, Senior Product Manager, Komatsu Parts Marketing.

Gosen pointed out that Komatsu's HO56-HE hydraulic oil is a good example. It is a zinc-based, anti-wear oil made from synthetic fluid, as opposed to traditional hydraulic fluids created from mineral oil. "This product is specially formulated to help solve oil degradation issues in hot environments," explained Gosen. "It's an ideal choice for equipment operating in desert regions or in high-temperature industrial facilities."

Specific benefits of HO56-HE:

- It has outstanding cold-start performance and excellent resistance to oxidation at high temperatures.
- It is specially formulated to maintain viscosity range throughout the full life of the fluid.
- The fluid performs with greater efficiency to reduce fuel consumption and extend oil drain intervals.
- It prevents valves from sticking, resulting in less "reactive maintenance" downtime.

"HO56-HE is more energy-efficient, so it can reduce overall fuel costs compared to conventional anti-wear hydraulic fluids," said Gosen. "HO56-HE has the potential to last longer too, reducing downtime for routine oil drains.

"It's compatible with most machines, so many companies can consolidate multiple hydraulic oils across their fleets, simplifying ongoing maintenance, which can lead to greater savings," Gosen added. "We encourage anyone needing a high-performance hydraulic oil to contact their distributor for HO56-HE." ■

Komatsu's HO56-HE hydraulic oil is specially formulated to help solve issues of oil degradation in hot environments, making it an ideal choice for equipment operating in desert regions or in high-temperature industrial facilities.

KOMATSU®

WORKS FOR ME™

**"FAILURE IS NOT
AN OPTION IN THE
JUNGLE."**

THE MOST RELIABLE.

"At D. Grimm, Inc., we handle construction projects across the USA that keep our crews and equipment constantly on the edge. And it's my reputation that's on the line, so I choose Komatsu over all other brands because they've proved that they're the most reliable. If you need exceptional construction equipment, and a company that will work hard for you, I recommend Komatsu!"

Dawn Mallard / D.Grimm, Inc. / Conroe, TX

KOMATSU®

THAT'S WHY I AM KOMATSU

komatsuamerica.com

KOMATSU®

WORKS FOR ME™

“BUILDING FOR THE FUTURE.”

THREE GENERATIONS.

“At Selge Construction, we’re a family business. My son-in-law and even grandson are involved and interested in this great occupation. I’ve built a good name in our marketplace with a reputation for quality work and integrity in the way we do business. And I choose Komatsu because they match my values. Their excavators help my crews and family carry on our goals: to provide the best job for an honest price. It’s these and many other reasons why Komatsu works for us!”

Marv Selge (with Noah & Justin) / Selge Construction, Inc. / Niles, MI

KOMATSU®

THAT'S WHY I AM KOMATSU

komatsuamerica.com

OVERWHELMINGLY POSITIVE

Drone use report: Most companies say benefits of the technology far outweigh the cost

Ninety-two percent of companies that use drones say the benefits of this innovation exceed the costs, according to the “State of Commercial Drone Use” report recently released by Blue Research, which contacted more than 1,700 medium and large businesses for its study. The findings noted that 10 percent of surveyed companies with revenues of more than \$50 million currently use drones.

For 88 percent of respondents that utilize the technology, return on investment was achieved in a year or less. About half said that taking drones away would negatively affect their bottom lines.

Construction is one of the prominent industries using drones, with a 35-percent adoption rate. Nine out of ten firms with drones reported that the devices allow them to capture more information, save time and increase efficiency. Seventy-five percent said drones increase worker safety, and 71 percent cited a competitive advantage as a benefit.

“One of the things we really struggled with was figuring out how companies are using drones. Much of the research focused on hobbyists, the military, etc.,” explained Mariah Scott, President of Skyward, which commissioned the study and prepared a subsequent webinar titled, “Drones in Big Business: The State of Drones at \$50M+.”

Majority handle it in-house

The report also found that less than 40 percent of companies hire outside help for their drone programs, including flights, data processing and data analysis. “Sixty-three percent are not outsourcing any of these activities,” shared Scott. “This number was much higher than expected. It’s very

encouraging news about the ability of large companies to incorporate new technology.”

Challenges to adopting a drone program included staying up to date on laws and regulations. Access to controlled airspace was another obstacle.

Two percent of respondents plan to start a drone program within a few months. Another 7 percent said they will begin using drones at some time in the future. ■

Large companies that use drones are overwhelmingly positive about the technology, citing the ability to capture more information, save time and increase efficiency among the primary benefits, according to a recent study. Almost 90 percent of companies that use drones said they saw a return on investment within a year.

Largest autonomous truck now operating in Canadian oil sands

Komatsu's biggest autonomous ultra-class haul truck is now in operation, moving materials at an oil sands operation in Canada. With a 400-ton capacity, the new 980E-4AT builds on Komatsu's 930E Series and is one of the world's largest autonomous haulers.

The 980E-4AT has a 3,500-horsepower, 18-cylinder engine with a reliable hydraulic design. It also features a two-stage turbocharging system to maximize fuel efficiency.

Komatsu introduced its Autonomous Haulage System (AHS) more than a decade

ago; then, in late 2018, it reached 2 billion tons hauled with its autonomous trucks. There are more than 130 AHS Komatsu trucks in operation worldwide.

"The introduction of these 980Es into the AHS environment was possible thanks to our customers and distribution partners," said Dan Funcannon, Vice President/General Manager, Large Mining Truck Division. "They're a big reason why Komatsu has the most autonomous systems, in the most mines, hauling the widest variety of material in the world." ■

OSHA rule revises safety and health standards requirements

The Occupational Safety and Health Administration (OSHA) has issued a final rule that revises 14 provisions in the recordkeeping, general industry, maritime and construction standards that it says may be confusing, outdated or unnecessary. OSHA predicts that the revisions will increase understanding and compliance with provisions, improve safety and health and save employers an estimated \$6.1 million per year.

Among the updates is the requirement that temporary traffic barriers and lane channelization devices be crashworthy. Others include removing the requirement for periodic chest X-rays for individuals working in various industries, with the exception of screening for asbestosis, as well as reducing the minimum breaking-strength requirement for safety belts, lifelines and lanyards from 5,400 to 5,000 pounds. ■

Study: Unclogging choke points may cut fuel consumption, emissions

Research from an American Transportation Research Institute (ATRI) study showed that repairs to key choke points in the nation's interstate system could significantly cut fuel consumption and reduce emissions. The initiative, tabbed "Fixing the 12%" studied key bottlenecks and found that 12 percent of the nation's interstate system is causing 89 percent of the trucking industry's congestion problems.

The research focused on what was previously the top bottleneck, Atlanta's Spaghetti Junction, which is the interchange of Interstates 285 and 85. ATRI determined that alleviating congestion there could save trucking companies and commuters 4.5 million gallons of fuel per year and decrease fine particulate matter by 17 percent, carbon dioxide by 8 percent and smog-forming nitrogen-oxide by 5.5 percent. ■

MORE INDUSTRY NEWS

Council aims to streamline infrastructure technology implementation

Secretary of Transportation Elaine Chao recently announced the formation of a new Non-Traditional and Emerging Transportation Technology (NETT) Council to serve as an internal deliberative body at the United States Department of Transportation (USDOT). Its task is to identify and resolve jurisdictional and regulatory gaps that may impede the deployment of new technology, such as tunneling, hyperloop, autonomous vehicles, and other innovations, according to the USDOT.

Today, the department has 11 operating administrators, each with its own jurisdiction over certain environmental and regulatory approvals. Chao said the council will centralize the discussion of emerging technologies and streamline the review process.

"We basically have a 20th century organizational structure for 21st century technologies," said Chao. "So, when new technologies don't fit neatly into the existing modal structure, the results can slow down and even stifle transportation infrastructure." ■

PALADIN
POWERFUL ATTACHMENT TOOLS

STANLEY

PENGO

**TOGETHER PALADIN, STANLEY
AND PENGO OFFER THE WIDEST
BREADTH OF ATTACHMENT
SOLUTIONS ACROSS ALL
APPLICATIONS**

BRADCO
BY PALADIN

CP
BY PALADIN

CUSTOMWORKS
BY PALADIN

CWS
BY PALADIN

FFC
BY PALADIN

JEWELL
BY PALADIN

J&B
BY PALADIN

LaBounty
BY PALADIN

KODIAK
BY PALADIN

McMILLEN
BY PALADIN

STRIKE FORCE
BY PALADIN

SWEEPSTER
BY PALADIN

WWW.STANLEYINFRASTRUCTURE.COM

WWW.PALADINATTACHMENTS.COM

WWW.PENGOATTACHMENTS.COM

SIDE TRACKS

Scan to reveal
answers

Can you spot what is different?

There are 10 differences between these two pictures. Test your power of observation, then scan the QR code to check your answers.

DIESEL MACHINERY, INC

FEATURED USED EQUIPMENT

Call for more information: (800) 456-4005 See more at: www.dieselmachinery.com

2008 KOMATSU WA500-6 STOCK# WL1502

\$140,000

2013 KOMATSU D37PX-23 STOCK #CD536

\$96,500

2016 KOMATSU PC138USLC-11 STOCK #HE1057

\$140,500

Year	Mfgr./Model/Descr.	S/N	Stock #	Hours	Price
------	--------------------	-----	---------	-------	-------

WHEEL LOADERS

2007	KOMATSU WA200-5	68496	WL1527	7,227	\$57,000
2017	KOMATSU WA270-8	A28264	WL1743	437	\$145,500
2008	KOMATSU WA500-6	A92525	WL1502	9,639	\$140,000

CRAWLER DOZERS

2013	KOMATSU D37PX-23	80061	CD536	664	\$96,500
2006	KOMATSU D61EX-15	B40801	CD311	3,462	\$95,000
2012	KOMATSU D61PX-15E0	B47224	CD506	3,568	\$115,000

CRAWLER EXCAVATORS

2016	KOMATSU PC138USLC-11	50533	HE1057	1,030	\$140,500
2001	KOMATSU PC300LC-6	A84091	HE521	8,800	\$56,750
2013	KOMATSU PC360LC-10	A33719	HE988	2,015	\$204,500

*Special low finance and lease rates
on most used equipment!*

*Equipment subject to prior sale or
change without notice.*

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

Presorted Standard
US Postage Paid
C.P.I.

19-02

DIESEL MACHINERY, INC
www.dieselmachinery.com

Aberdeen, SD
39288 133rd St.
(East Hwy. #12)
(605) 725-4364
(888) 762-6312

Rapid City, SD
I-90 & Deadwood
P.O. Box 2473
(605) 348-7438
(800) 658-3047

Sioux Falls, SD
4301 North Cliff Ave.
P.O. Box 85825
(605) 336-0411
(800) 456-4005

Sales • Rentals • Financing • Parts • Service

KOMATSU®

JCB

DOOSAN

BOMAG
FAYAT GROUP

DYNAPAC
FAYAT GROUP

GROVE
Caterpillar

Epiroc

BTI
BREAKER TECHNOLOGY

RANCO

SCREEN MACHINE
MANUFACTURING INC.

SIDE DUMP
INDUSTRIES

Superior Broom

Talbert
SINCE 1939

TEREX

TOPCON

ALAMO
INDUSTRIAL

AMULET

TELLING
TRAILERS

HENSLEY

TAKEUCHI

EIW
EQUIPMENT INC.

ESCO®
A Weir Group Division

MDS
Performance

PALADIN
POWERFUL ATTACHMENT TOOLS

PAYTON-MITCHELL COMPANY

TCI
Manufacturing & Equipment

Challenger
LOWBOY TRAILERS

WB
WERK-BRAU CO., INC.

**NEW & USED
CONSTRUCTION EQUIPMENT
FOR SALE OR RENT
FINANCING AVAILABLE**