KOMATSU

Kprime


Introducing the new tooth system

Increased safety features.
Increased productivity.
Increased reliability.


Kprime

Tooth systems are often viewed as interchangeable from one manufacturer to another.

This is not the case with Kprime by Hensley. We have built a truly unique product

that is stronger and longer lasting with additional safety-enhancing features.* We did

this by listening to our customers and spending years figuring out the correct solution

to their issues.

With Kprime we have created a new standard for what GET should do for your business.


Increased safety features. Increased productivity. Increased reliability.

Kprime tooth system


Safety enhancements

- Intuitive locking system
- Pry slots on tooth and wear cap
- for easier removal of worn parts
- Low torque pin for easy tooth
- changes
- Weights marked on all parts

Productivity

- 10% 15% increased usable wear material
- Improved penetration by up to 15%
- Wear indicators on wear cap and fastener
- Rotatable tooth for extended life
- Wear material added to adapter legs
- for longer wear life
- Designed to stay sharp for the life
- of the tooth

Reliability

- 10% stronger design reduces breakage
- Improved pin design prevents
- unlocking after extended use
- Optimized design reduces wear
- on adapters
- Improved stability through tighter fit
- · design of tooth to adapter

Tooling

 Standard single hex socket required for locking/unlocking retaining pins

Safety enhancements

Safety enhancements


- Push out ramp on tooth to help dislodge
- the fastener when unlocking
- Audible "Clack" sound indicating when locked
- Pin designed for multiple tooth changes
- Wear indicator on hex head of pin
- Metric socket for locking and unlocking
- Simple 1/4 rotation to lock/unlock


Tooth size	Socket needed	
004-005	8MM	
010-015	10MM	
020-030	12MM	
040-050	14MM	
070-085	16MM	
120-400	19MM	


Reliability


New tooth and wear cap redesigned to deflect material flow away


from the adapter improving the overall assembly wear life


Productivity


Wear indicators let you know when to change out parts to maximize efficiency and cost.


Excavator teeth


Excavator adapters


Note: Not all adapter/tooth styles are available for all series.

Excavator tooth sizes available

0 :	Machine Class	Part Number							
Series		т	YT	PC	LC	sc	RC	хс	F
P004	004						P004RC		
P005	005						P005RC		
P010	010						P010RC		
P015	015	P015T	P015YT	P015PC		P015SC	P015RC		P015F
P020	020	P020T	P020YT	P020PC		P020SC	P020RC		P020F
P025	025	P025T	P025YT	P025PC		P025SC	P025RC		P025F
P030	030	P030T	P030YT	P030PC		P030SC	P030RC		P030F
P040	040	P040T	P040YT	P040PC		P040SC	P040RC	P040XC	P040F
P050	050	P050T	P050YT	P050PC		P050SC	P050RC	P050XC	P050F
P070	070	P070T	P070YT	P070PC		P070SC	P070RC	P070XC	P070F
P085	085	P085T	P085YT			P085SC	P085RC	P085XC	
P120	120	P120T	P120YT	P120PC		P120SC	P120RC		
P200	200	P200T		P200PC	P200LC		P200RC		
P300	300	P300T		P300PC	P300LC		P300RC	P300XC	
P400	400	P400T		P400PC	P400LC		P400RC		


Adapter part # selector

A B C D E
5 120 W P200 R


Choose the number from each of the tables below to determine the proper part #.

Α	Adapter type	В	Lip thickness mm	C	Wear cap use	C	Series	E	Series
1	Center & RH/LH bevel 1 ½ leg		25	W	with wear cap		P004	R	Right
2	Center flush	_	30		no wear cap		P005	L	Left
3	Corner notched RH/LH		40	_			P010	_ CR	Corner right
4	Center bottom leg		45	_			P015	_ —	Corner
	Center and RH/LH	_	50				P020	CL	left
5	bevel 1 ¾ leg	_	70	_			P025		
6	Straddle bevel	_	75	_			P030	_	
7	Center square	_	90	-			P040	_	
8	Center bolt-on / mechanical		100	-			P050	_	
9	Straddle square		120	_			P070	_	
10	Straddle flush	_	140	_			P085	_	
11	Corner Closed	_					P120	_	
10	Corner bolt-on RH/LH/	_					P200	_	
12	mechanical	_					P300		
13	Corner cast T	_					P400	_	
14	Corner cast RH/ LH							_	

Loader teeth


Loader adapters


Note: Not all adapter/tooth styles are available for all series.

Loader tooth sizes available

Series	Machine	Part Number							
Series	Class	BDL	HDL	SDL	XDL				
P010	010		P010HDL						
P015	015	P015BDL	P015HDL	P015SDL					
P020	020	P020BDL	P020HDL	P020SDL					
P025	025	P025BDL	P025HDL	P025SDL					
P030	030	P030BDL	P030HDL	P030SDL					
P040	040		P040HDL	P040SDL	P040XDL				
P050	050		P050HDL	P050SDL	P050XDL				
P070	070		P070HDL	P070SDL	P070XDL				
P085	085	P085BDL	P085HDL	P085SDL	P085XDL				
P120	120		P120HDL	P120SDL	P120XDL				
P200	200	P200BDL	P200HDL	P200SDL	P200XDL				

Adapter part # selector

A B C D E 5 120 W P200 R

Choose the number from each of the tables below to determine the proper part #.

Α	Adapter type	В	Lip thickness mm	C	Wear cap use	C	Series	E	Series
1	Center & RH/LH bevel 1 ½ leg		25	W	with wear cap		P004	R	Right
2	Center flush		30		no wear cap		P005	L	Left
3	Corner notched RH/LH	_	40	_			P010	_ CR	Corner right
4	Center bottom leg		45	_			P015	_	Corner
	Center and RH/LH	_	50				P020	CL	left
5	bevel 1 ¾ leg	_	70	-			P025		
6	Straddle bevel	_	75	_			P030	_	
7	Center square	_	90	_			P040	_	
8	Center bolt-on / mechanical		100	_			P050	_	
9	Straddle square		120	_			P070	_	
10	Straddle flush		140	_			P085		
11	Corner Closed	_					P120	_	
	Corner bolt-on RH/LH/	_					P200		
12	mechanical	_					P300	_	
13	Corner cast T						P400	_	
14	Corner cast RH/ LH	_						_	

Increased safety features. Increased productivity. Increased reliability.


Komatsu Australia:

1300 566 287 | www.komatsu.com.au

Parts portal (AU) – myKomatsu:

1300 199 054 | my.komatsu.com.au | online@komatsu.com.au

Komatsu New Zealand:

0800 566 2878 | www.komatsu.co.nz

Parts portal (NZ) – myKomatsu:

0800 433 116 | my.komatsu.co.nz | online@komatsu.co.nz

New Caledonia:

+687 43 53 06

Hensley Industries, INC:

USA/Canada - (888) 406-6262 | International - +1 (972) 406-6262 | www.HENSLEYIND.com

Your Komatsu partner:

KOMATSU

Product designs, specifications and/or data in this document are provided for informational purposes only and are not warranties of any kind. Product designs and/ or specifications may be changed at any time without notice. The only warranties that apply to sales of products and services are Komatsu's standard written warranties, which will be furnished upon request.

Komatsu and other trademarks and service marks used herein are the property of Komatsu Ltd., Komatsu Australia Pty Ltd., Komatsu America Corp., Komatsu Mining Corp., or one of their affiliates, or the respective owners or licensees.


