

Heavy Equipment
[SF-1449, Table of Contents, and most of Section B deleted in abbreviated version]
SECTION B

The intent of this solicitation is to obtain Heavy Equipment (dozers, excavators, and tractor plows; including transport of this heavy equipment to/from the incident) and transports as defined in this solicitation, for local, Regional, and Nationwide fire suppression, all-hazard incidents, and severity. The Blanket Purchase Agreement resulting from this Request for Quote (RFQ) may be used by multiple State and Federal agencies. Exhibit H contains requirements specific to the various State and Federal Agencies.

[Section C deleted in abbreviated version]

D.1 SCOPE OF AGREEMENT

The intent of this solicitation and any resultant Agreement is to obtain Heavy Equipment (dozers, excavators, and tractor plows) and transports for use on a local, regional and nationwide basis. The Contractor is responsible for all equipment, materials, supplies, transportation, lodging, trained/certified personnel, and supervision and management of those personnel, necessary to meet or exceed the Agreement specifications. The resources may be used in the protection of lands, to include but not be limited to, severity, fire suppression, and all-hazard incidents. The Incident Commander or responsible Government Representative is authorized to administer the technical aspects of this agreement.

D.2 EQUIPMENT REQUIREMENTS
Equipment shall meet all standards established by specification or incorporated by reference and shall be maintained in good repair by the Contractor.

D.2.1 CONTRACTOR PROVIDED EQUIPMENT

D.2.1.1 Equipment Typing (the typing on these tables is from lowest to highest horsepower and in reverse order as shown on the schedule)

DOZERS
· Type III - Min. 50 HP - 99 HP
· Type II - Min. 100 HP - 199 HP
· Type I - Min. 200 HP - 320 HP

EXCAVATORS
· Type IV - 60 - 80 HP rating
· Type III - 81 - 110 HP rating
· Type II - 111 - 155 HP rating
· Type I - 156 + HP rating

TRACTOR PLOWS
· Type III - Min. 50 HP - 99 HP
· Type II - Min. 100 HP - 199 HP

TRANSPORTS
· Type III - rated at loads up to 35,000 lbs.
· Type II - rated at loads 35,001 to 69,999 lbs.
· Type I - rated at loads over 70.000 lbs.

D.2.1.2 EQUIPMENT REQUIRMENTS

1. An audible reverse warning device (backup alarm) of 87 decibel or greater measured at 5 feet behind and in the center of the equipment.
2. A fire extinguisher, multi-purpose 1A 10BC that is securely mounted to the vehicle and accessible by the operator. The fire extinguisher shall have a current annual inspection tag and the annual maintenance tag in regards to a 6 year annual inspection and every 12 years regarding a hydro test on all dry powder, metal fire extinguishers.
3. Axe or Pulaski and shovel
4. Approved spark arrester on all naturally aspirated engines
5. All factory guards shall be in place and in functional condition (i.e. engine compartment) (applicable for heavy equipment)
6. Radiator protection (applicable for heavy equipment)
7. Seat belts
8. Flashlight
9. Water, 1 gal drinking
10. 5-person first aid kit
11. Personal Protective Equipment. Contractor shall be responsible for ensuring all personnel arrive at the incident with the proper Personal Protective Clothing and Equipment as prescribed in the agreement. Contractor shall be responsible for ensuring the Personal Protective Equipment is operable and maintained in good repair throughout the duration of any assignment. Personal Protective Clothing will be maintained in good repair, and be cleaned at sufficient intervals to preclude unsafe working conditions. All personnel shall be wearing Personal Protective Clothing, including boots, upon arrival at the incident.

Contractor shall be responsible for ensuring that all personnel arrive with the following:

Personal Protective Equipment (PPE)
(1) BOOTS: All Leather uppers, lace-up type, minimum of 8 inches high with lug type sole in good condition (steel toed boots are not recommended).
(2) HARD HAT: Hardhat meeting NFPA Standard 1977 is required.
(3) GLOVES: One pair of heavy-duty leather per person.
(4) EYE PROTECTION: One pair (meets standards ANSI Z87, latest edition).
(5) HEARING PROTECTION: Use hearing protection whenever sound levels exceed 85 dB. Earphones (headset) required with radio shall have built-in hearing protection.
(6) HEAD LAMP: With batteries and attachment for hardhat.
(7) FIRE SHELTER: The New Generation Fire Shelter is required.
(8) FLAME RESISTANT CLOTHING (Shirt and Pants). A minimum of two full sets of flame resistant shirt and pants. For routine fireline duties, flame resistant clothing must be certified to NFPA 1977.

NOTE: It is recommended that fireline personnel wear a short-sleeved t-shirt, underwear, and socks under fire clothing and boots. T-shirts and underwear should be 100% cotton or a 100% flame resistant blend of fibers. Socks should be cotton, wool, or a blend of flame resistant fibers.

D.2.1.2.1 Dozers. In addition to D.2.1.2, dozers shall have:

1. Rollover Protective Structure (ROPS) meeting ISO 3471, ISO 8082, or SAEJ 1040 is required on all machines. A manufacturer's nameplate certifying the operator enclosure or alternative documentation that the cab meets these provisions is required. Modification of factory ROPS/FOPS (Cutting/Welding) and any aftermarket ROPS/FOPS requires certification to ISO 3471, ISO 8082, or SAEJ 1040.
2. Operator Protection. Shall meet all applicable Federal and State logging safety standards and must have operator protection, such as a Forestry cab package with wire mesh or safety glazing that provides equivalent protection. Stand-alone safety glass does not provide equivalent protection to wire mesh, however it may be used as part of the window glazing system. Polycarbonate windows are not "glass" and may be acceptable as a stand-alone window guard. Any machine cab meeting ISO 8084 or SAE 1084 fulfills this requirement. The protective canopy shall be constructed to protect the operator from injury due to falling trees, limbs, saplings or branches which might enter the compartment side areas and from snapping winch lines or other objects. The rear portion of the cab shall be fully enclosed with open mesh material with openings of such size as to reject the entrance of an object larger than 2 inches in diameter. The covering shall be affixed to the structural members so that ample clearance will be provided between the screen and the back of the operator and shall provide maximum rearward visibility. Open mesh shall be extended forward as far as possible from the rear corners of the cab sides to provide the maximum protection against obstacles, branches, etc., entering the cab area. Deflectors, which may be part of the cab, shall be installed in front of the operator area to deflect whipping saplings and branches. Deflectors shall be located so as not to impede visibility and access to the cab.
3. Lighting (2 rear, 4 forward). Lights shall be mounted to the equipment in such a way to provide protection from damage and provide illumination beyond the blade.
4. Underbody protection (belly pan, rock guards unless not recommended by manufacturer)
5. Full "U" blades and/or cable blades ARE NOT ACCEPTABLE. See D.23, Exhibit A for definition.
6. Winch Minimum Standards. (If equipped)
a. 50-100 HP - Minimum 30,000 lb. with a minimum of 50 feet of 5/8" cable
b. 101-139 HP - Minimum 50,000 lb. with a minimum of 50 feet of 3/4" cable
c. 140-179 HP - Minimum 60,000 lb. with a minimum of 50 feet of 7/8" cable
d. 180-320 HP - Minimum 80,000 lb. with a minimum of 50 feet of 1" cable

D.2.1.2.2 Tractor/Plow. In addition to D.2.1.2, tractor/plows shall have:

1. Rollover Protective Structure (ROPS) meeting ISO 3471, ISO 8082, or SAEJ 1040 is required on all machines. A manufacturer's nameplate certifying the operator enclosure or alternative documentation that the cab meets these provisions is required. Modification of factory ROPS/FOPS (Cutting/Welding) and any aftermarket ROPS/FOPS requires certification to ISO 3471, ISO 8082, or SAEJ 1040.
2. Operator Protection. Shall meet all applicable Federal and State logging safety standards and must have operator protection, such as a Forestry cab package with wire mesh or safety glazing that provides equivalent protection. Stand-alone safety glass does not provide equivalent protection to wire mesh, however it may be used as part of the window glazing system.
3. Polycarbonate windows are not "glass" and may be acceptable as a stand-alone window guard. Any machine cab meeting ISO 8084 or SAE 1084 fulfills this requirement. The protective canopy shall be constructed to protect the operator from injury due to falling trees, limbs, saplings or branches which might enter the compartment side areas and from snapping winch lines or other objects. The rear portion of the cab shall be fully enclosed with open mesh material with openings of such size as to reject the entrance of an object larger than 2 inches in diameter. The covering shall be affixed to the structural members so that ample clearance will be provided between the screen and the back of the operator and shall provide maximum rearward visibility. Open mesh shall be extended forward as far as possible from the rear corners of the cab sides to provide the maximum protection against obstacles, branches, etc., entering the cab area. Deflectors, which may be part of the cab, shall be installed in front of the operator area to deflect whipping saplings and branches. Deflectors shall be located so as not to impede visibility and access to the cab.
4. Lighting (2 rear, 4 forward). Lights shall be mounted to the equipment in such a way to provide protection from damage and provide illumination beyond the blade.
5. Underbody protection (belly pan, rock guards unless not recommended by manufacturer)
6. Drip Torch Carrier
7. Angle Blade
8. Plow - Minimum Standards
9. Plow Construction shall be compatible with Established Industry Design Principles
10. Plow Points and Discs shall be of sufficient size and quality to accomplish the construction of fireline under normal soil conditions
	
Standard Pull Behind Plow
1. Fesco/Mathis Brand or Equivalent
2. Minimum Plow Width wing tip to wing tip of 60"
3. Swivel Type Drawbar Coupling
4. Minimum Plow Depth of 12"
5. Quick Coupling System for Hydraulic lines
6. Hydraulic cylinder to raise and lower plow
7. Minimum of 20 Ply Tires
8. Plow Disc Thickness is 3/8" min. on 20" disc
9. 3/8" inch Thick Coulter Blade

Swing Axle Pull Behind Plow
1. Fesco/Mathis Brand or Equivalent
2. Minimum Plow Width wing tip to wing tip of 60"
3. Swivel Type Drawbar Coupling
4. Minimum Plow Depth of 20"
5. Quick Coupling System for Hydraulic lines
6. Hydraulic cylinder to raise and lower plow
7. Minimum of 20 Ply Tires
8. Plow Disc Thickness is 3/8" min. on 20" disc
9. 3/8" inch Thick Coulter Blade

Rear Tractor Mounted Plow
1. Fesco/Mathis Brand or Equivalent
2. Minimum Plow Width wing tip to wing tip of 60"
3. 3/8" inch Thick Coulter Blade
4. 1 ¼" Spring Rods
5. Hydraulic Cylinder fro Depth Control

Programmable Radio. A VHF-FM radio with a headset, boom microphone (mic), and push-to-talk (PTT) capability. A handheld radio shall be available. A mobile radio is acceptable as long as a handheld radio is also available.

Note: A programmable radio is only required for the Tractor Plow.

A. VHF-FM Mobile Radio
1. A VHF-FM two-way mobile radio, with a matched broadband antenna (Antenna Specialists ASPR7490, Maxrad MWB5803, or equivalent), shall be installed. The radio shall provide selection of either wideband (25.0 kHz) or narrowband (12.5 kHz) channel spacing on each channel and operate from 148 MHz to 174 MHz. The radio shall be frequency-synthesized, equipped with a CTCSS sub-audible tone encoder having a minimum of 32 selectable tones meeting the current TIA/EIA-603 standard, and develop a minimum of 30 watts nominal output power.
2. Transceivers shall be set to operate in the analog narrowband mode unless local requirements dictate otherwise. All radios must have the ability to be programmed in the field by the radio operator without the aid of a computer or the services typically found in a radio shop.
3. The use of appropriate VHF-FM handheld radios with suitable output power booster units is permissible. See the below VHFFM Handheld Radio section for handheld radio requirements.

	Note: It is highly recommended that a programming "cheat sheet" accompany the dozer.

B. VHF-FM Handheld Radio
1. A VHF-FM two-way handheld radio operating from 148 MHz to 174 MHz shall be carried by the operator. The radio shall provide selection of either wideband (25.0 kHz) or narrowband (12.5 kHz) channel spacing on each channel. The radio shall be frequency-synthesized, equipped with a CTCSS sub-audible tone encoder having a minimum of 32 selectable tones meeting the current TIA/EIA-603 standard, and develop a minimum of 1 watt nominal output power but no more than 10 watts nominal output power. Modified radios or Family Service Radios (FRS) are not acceptable.
2. Transceivers shall be set to operate in the analog narrowband mode unless local requirements dictate otherwise. All radios must have the ability to be programmed in the field by the radio operator without the aid of a computer or the services typically found in a radio shop.
3. When the above VHF-FM Mobile Radio requirement is met with the use of a VHF-FM Handheld Radio with output power booster, that handheld VHF-FM radio may be used to comply with this section as long as the handheld radio complies with all specified VHF-FM Handheld Radio requirements. The VHF-FM handheld radio must be removable and still operate as a handheld radio.
4. Handheld Radio Batteries. At least two fully charged batteries per radio are required at the beginning of each shift. These contractor-provided batteries must operate the handheld radio throughout the shift. It is highly recommended that all handheld radios utilize an AA alkaline battery clamshell. A source of 115 AC power may not be locally available for rechargeable batteries.

Note: It is highly recommended that a programming "cheat sheet" accompany the handheld radio. Additionally, the handheld radio should have a carrying case or chest pack carrier.

C. Radio Headset
1. Any radio used by an operator while the equipment is in operation shall utilize a headset with a boom mic (Field Support Services (www.helifire.com) KS-H3340 or equivalent) with PTT switch which connects to the dozer's VHF-FM radio. The headset shall not impede the safe placement and security of the dozer operator's PPE (i.e. hardhat).
2. The headset shall receive audio from the equipment's radio. The headset shall provide sufficient volume from the equipment's radio to be easily discernible while the equipment is in normal operation.
3. The headset's boom mic shall provide the equipment's radio with transmitter microphone input. Transmitted microphone audio output shall be clear and easily understandable.
4. The headset shall utilize a radio PTT switch that activates the equipment's radio (such as the Field Support Services (www.helifire.com) SPH-EPH-36 for B/K type radios or equivalent). The PTT switch should clip to the operators clothing.
5. Radio Batteries: At a minimum, two batteries per radio are required. Clamshell 1.5V AA would have to be provided by the contractor to recharge other types of batteries. Due to the explosive nature of their chemistry Lithium Ion batteries are not acceptable.
6. The Contractor shall comply with all National Telecommunications and Information Administration (NTIA) rules and regulations when using Federal Agency frequencies and with all Federal Communications Commission (FCC) rules and regulations when using State Agency frequencies. The Contractor shall not use the fire fighting/incident frequencies for other than fire suppression activities. All Incident, Federal and State frequencies shall be removed prior to demobilization from the incident.

D.2.1.2.3 Excavators. In addition to D.2.1.2, excavators shall have:
1. Operator Protection System. Shall have a factory canopy with deflectors installed in front of the operator area to deflect whipping saplings, branches and debris broken off by the action of the bucket or hydraulic thumb. Deflectors shall be located so as not to impede visibility and access to the cab but still protect the operator from frontal damage.
2. Capability of operating at manufacturer's limitations (i.e., slope).
3. Lighting (2 forward). Lights shall be mounted to the equipment in such a way to provide protection from damage and provide illumination beyond the bucket/thumb.
4. Hydraulic thumb or clamshell. See D.23, Exhibit A for definition.

D.2.1.2.4 Transports. In addition to D.2.1.2, transports shall have:

Heavy equipment transport operators are responsible for following Department of Transportation (DOT) standards while in transit and adhere to legal weights, laws and limits pertaining to the transport of heavy equipment while under hire. Transport operators may be required to transport loads of up to the maximum GVWR rating of the tractor- trailer combination on steep, poorly maintained roads. Operators should expect to drive on secondary roads with grades of up to 15 percent, with close radius switchbacks and road surfaces of natural material. Truck and trailer shall be capable of working on secondary Forest/Range roads with adequate tractor horsepower and trailer clearance to excel in this environment. Operators may haul dozers, road graders excavators and logging equipment while under hire and must understand load securement and tractor-trailer limitations. Operator is responsible for meeting all State requirements, such as weight restrictions and hauling permits. All special permits are the responsibility of the Operator.

All transports shall have Carrier Insurance as required by 49 CFR 387 (Minimum levels of responsibility for motor carriers), if transporting equipment as a for hire motor carrier.

D.2.2 TRANSPORTATION

The Contractor is responsible for transporting the dozer/excavator/tractor plow to and from the incident. Transports shall have current Department of Transportation (DOT) certification and be of sufficient and legal weight rating to transport the equipment.

Contractor is responsible for:
a. Meeting all state and federal requirements, such as weight restrictions and hauling permits;
b. All special permits;
c. Providing all pilot cars when required by a permitting agency.

Equipment may not be unloaded immediately and the Contractor is responsible for all costs associated with the transport until the equipment is unloaded and the transport is released. The transport may be retained at the incident for the sole purpose of transporting the equipment that was originally ordered; the minimum daily guarantee will be paid until the transport is released. This must be documented on the shift ticket and in the Incident Action Plan. If there is no Incident Action Plan (i.e., smaller incidents) approval by the Incident Commander is acceptable. If the contractor elects to keep the transport at the incident location after it is released by the government, no payment will be made.

IF THE TRANSPORT IS RETAINED BY THE INCIDENT FOR TRANSPORTING OTHER EQUIPMENT, THE COMPANY OWNING THE TRANSPORT MUST HAVE AN EXISTING AGREEMENT ISSUED UNDER THIS SOLICITATION, AND MUST BE ORDERED WITH A SEPARATE RESOURCE ORDER NUMBER. THE POINT OF HIRE WILL BE THE INCIDENT. FOR INITIAL ATTACK/SEVERITY, TRANSPORT IS REQUIRED TO REMAIN WITH THE EQUIPMENT.

The transport may be inspected in accordance with D.17. Transports not passing this inspection may be cause for the rejection of both the transport and heavy piece of equipment being hauled.

D.2.2.1 Tires shall have load ratings in accordance with the vehicle Gross Vehicle Weight Ratings (GVWR). All tires on the vehicles, which including the spare tire, if required, shall have sound sidewalls, body and tire tread depth of a minimum of 2/32 inch for rear tires and 4/32 inch for steering axle tires.

D.2.2.2 Prohibited Marking

Federal regulations prohibit the use of official agency shields or markings on private vehicles or property.

D.3 PERSONNEL REQUIREMENTS

All Contractor personnel shall comply with Exhibit F, Safety Standards. Contractors shall comply with the Fair Labor Standards Act when employing persons under 18 years of age (Ref. 29 CFR 570).

D.3.1 Training/Experience

Each person under this Agreement shall meet the following minimum requirements:

1. RT-130 Annual Fireline Refresher including fire shelter.
2. Commercial Drivers License (for transports, when required).
3. All operators shall be able to operate the equipment safely up to the manufacturer's limitations (i.e., experience working in steep terrain, timber, etc.)

The government reserves the right to verify training at any time for all operators.

[D.3.2 through D.6.1 deleted in abbreviated version]

D.6.2 RANKING OF AWARDED RESOURCES FOR DISPATCH PRIORITY

Dozers/Excavators/Tractor Plows: All resources on an awarded Agreement will be ranked on a dispatch priority list by Host Dispatch Zone or Geographic Area. Priority will be given to those small business concerns identified in Section B, Method of Award - Cascading Set-Aside Procedure. Within each small business program category, priority will be given as shown below. The minimum daily guarantee and mileage will not be considered in the ranking. NOTE: For the above equipment there will be attributes identified on the dispatch priority list that may be required by the Government. These attributes will not be given points but if the attribute is specifically ordered by the Incident Management Team, a vendor that offers the attribute on their equipment shall be given preference for the order. The attributes are listed at the end of each resource category below and will be identified as “Attribute, not given points”.

Transports: All resources on an awarded Agreement will be provided on a resource list to the Host Dispatch Zone or Geographic Area. Within each small business program category, as defined in Section B, Method of Award - Cascading Set-Aside Procedure, equipment will be dispatched based on the attributes that best meet the needs of the government. Advantages Dozers/Tractor Plows: Information on the following advantages must be submitted by the contractor with their quote. The following criteria have been developed to assess the advantages for dispatch priority, and each advantage is given a point value. The total points for each resource's advantage are then divided by the daily rate resulting in dispatch priority with the highest total advantage per dollar being ranked highest on the dispatch list. The following is a list of the advantages and associated points for each category. A complete breakdown can be found in Exhibit J. Separate priority lists will be generated for each Type of dozer and tractor plow.

Dozer (Type I)
a. Horsepower - 9 possible points
b. Blade - 6 possible points
c. Winch - 1 possible point

Dozer/Tractor Plow (Type II)
a. Horsepower - 9 possible points
b. Blade - 6 possible points
c. Winch - 1 possible point

Dozer/Tractor Plow (Type III)
a. Horsepower - 6 possible points
b. Blade - 6 possible points
c. Winch - 1 possible point

Attribute, not given points
a. Ripper
b. Grapple
c. Low Ground Pressure

NOTE: These attributes will be listed on the priority dispatch list and if the incident specifically orders the equipment with this attribute, vendors offering that attribute will be given preference as they appear on the priority dispatch list. Excavators: Price offered for the type of resource. The price will be based on the daily rate, with the lowest price being ranked highest on the dispatch list.

Separate priority lists will be generated for each Type of excavator. Attribute, not given points - Clamshell Bucket - Up Down Blade or Dozer Blade - Steep Ground Excavator NOTE: These attributes will be listed on the priority dispatch list and if the incident specifically orders the equipment with this attribute, vendors offering that attribute will be given preference as they appear on the priority dispatch list.

[D.6.3 through D.21.7 deleted in abbreviated version]

D.21.8 PAYMENTS

The host agency for each incident is responsible for payments. The payment office will be designated in block 9 on the Emergency Equipment - Use Invoice, Form OF-286. See Exhibit B for complete agency payment office information.

The time under hire shall start at the time the resource begins traveling to the incident after being ordered by the Government, and end at the estimated time of arrival back to the point of hire after being released, except as provided in D.21.8.3.

D.21.8.1 Rates of Payments - Payment will be at rates specified and, except as provided in D.21.8.3, shall be in accordance with the following:
1. Heavy Equipment
a. DOUBLE SHIFT equipment is staffed with two operators or crews (one per shift). There will be no compensation for a double shift unless a separate operator is ordered in writing for the second shift. Agency personnel at the Section Chief level may, by resource order, authorize a second operator if needed during the assignment. Double shifts, when ordered, will be paid at 165% of the daily rate.
b. DAILY RATE - Payment will be made on basis of calendar days (0001 - 2400). For fractional days at the beginning and ending of time under hire, payment will be based on 50 percent of the Daily Rate for periods less than 8 hours.
c. MINIMUM DAILY GUARANTEE - For each calendar day that the transport is required to remain at the incident, prior to offloading the dozer/excavator/tractor plow, the minimum daily guarantee will be paid. For any time under hire for at least 8 hours, the government will pay no less than the minimum daily guarantee, or the mileage rate, whichever is greater. If a resource is under hire for less than 8 hours during a calendar day, the amount earned for that day will not be less than one-half the minimum daily guarantee. HEAVY EQUIPMENT THAT HAS ONE OPERATOR FOR THE TRANSPORT AND THE HEAVY EQUIPMENT WILL BE PAID AT 65% OF THE RATE FOR THE TRANSPORT - MINIMUM DAILY GUARANTEE.
d. Once a transport is released, no further payment will be made for the transport under this agreement; until the transport is ordered for demobilization. If the contractor elects to keep the transport at the incident location after it is released by the government, no further payment is due. IF THE TRANSPORT IS RETAINED BY THE INCIDENT FOR TRANSPORTING OTHER EQUIPMENT, THE COMPANY OWNING THE TRANSPORT MUST HAVE AN EXISTING AGREEMENT ISSUED UNDER THIS SOLICITATION, AND MUST BE ORDERED WITH A SEPARATE RESOURCE ORDER NUMBER. THE POINT OF HIRE WILL BE THE INCIDENT. AT NO TIME WILL THE TRANSPORT BE PAID MORE THAN ONCE FOR A SINGLE DAY.
e. MILEAGE - Shall apply to the transport when transporting the equipment to and from an incident. Payment shall be made for the mileage rate or minimum daily guarantee, whichever is greater.

2. Transports
a. MINIMUM DAILY GUARANTEE - For any time under hire for at least 8 hours, the government will pay no less than the minimum daily guarantee, or the mileage rate, whichever is greater. If a resource is under hire for less than 8 hours during a calendar day, the amount earned for that day will not be less than one-half the minimum daily guarantee.
b. MILEAGE - Payment shall be made for the mileage rate or minimum daily guarantee, whichever is greater.

[D.21.9 through D.23 deleted in abbreviated version]

[Exhibit A through I and L deleted in abbreviated version]
EXHIBIT J –ADVANTAGES
Type 3 Dozer/Tractor Plow
	Factors
	Attributes
	Value
	Importance Factor
	Advantage Points**

	Horsepower
	50-74
	1
	3
	3

	
	75-99
	2
	
	6

	Winch
	No
	0
	1
	0

	
	Yes
	1
	
	1

	Blade Type
	Straight
	0
	2
	0

	
	Manual Angle
	1
	
	2

	
	6-Way Hydraulic
	3
	
	6

Type 2 Dozer/Tractor Plow
	Factors
	Attributes
	Value
	Importance Factor
	Advantage Points**

	Horsepower
	100-132
	1
	3
	3

	
	133-165
	2
	
	6

	
	166-199
	3
	
	9

	Winch
	No
	0
	1
	0

	
	Yes
	1
	
	1

	Blade Type
	Straight
	0
	2
	0

	
	Manual Angle
	1
	
	2

	
	6-Way Hydraulic
	3
	
	6

Type 1 Dozer

	Factors
	Attributes
	Value
	Importance Factor
	Advantage Points**

	Horsepower
	200-241
	1
	3
	3

	
	242-281
	2
	
	6

	
	281-350
	3
	
	9

	Winch
	No
	0
	1
	0

	
	Yes
	1
	
	1

	Blade Type
	Straight
	0
	2
	0

	
	Manual Angle
	1
	
	2

	
	6-Way Hydraulic
	3
	
	6

EXHIBIT K –DATA SHEETS
DOZER
	Manufacturer Name
	Equipment
	
	
	Model
	Horse Power
	Weight
	Equipment Class

	Case
	Dozer
	Track
	
	450C
	63
	11,549
	T-3

	Case
	Dozer
	Track
	
	550
	67
	13,200
	T-3

	Case
	Dozer
	Track
	
	550 LGP
	67
	13,400
	T-3

	Case
	Dozer
	Track
	
	550E
	67
	13,438
	T-3

	Case
	Dozer
	Track
	
	550G
	67
	14,138
	T-3

	Case
	Dozer
	Track
	
	550H LGP LT
	67
	14,317
	T-3

	Case
	Dozer
	Track
	
	550H WT
	67
	14,600
	T-3

	Case
	Dozer
	Track
	
	550E LGP
	67
	14,734
	T-3

	Case
	Dozer
	Track
	
	550G LGP
	67
	14,934
	T-3

	Case
	Dozer
	Track
	
	550H LGP
	67
	14,960
	T-3

	Caterpillar
	Dozer
	Track
	
	D3C Series II
	70
	15,159
	T-3

	Caterpillar
	Dozer
	Track
	
	D3C III XL HYSTAT
	70
	16,103
	T-3

	Caterpillar
	Dozer
	Track
	
	D3C III HYSTAT
	70
	16,680
	T-3

	Caterpillar
	Dozer
	Track
	
	D3C LGP Series II
	70
	16,745
	T-3

	Caterpillar
	Dozer
	Track
	
	D3C III LGP HYSTAT
	70
	17,004
	T-3

	Caterpillar
	Dozer
	Track
	
	D3CS LGP Series II
	70
	21,663
	T-3

	Deere
	Dozer
	Track
	
	450H
	70
	15,000
	T-3

	Deere
	Dozer
	Track
	
	450G
	70
	15,266
	T-3

	Deere
	Dozer
	Track
	
	540H LT
	70
	15,500
	T-3

	Dresser (International)
	Dozer
	Track
	
	TD7G
	70
	13,987
	T-3

	Dresser (International)
	Dozer
	Track
	
	TD7H
	70
	15,900
	T-3

	Caterpillar
	Dozer
	Track
	
	D3C Series III
	71
	15,518
	T-3

	Caterpillar
	Dozer
	Track
	
	D3C Series III XL
	71
	15,941
	T-3

	Caterpillar
	Dozer
	Track
	
	D3C Series III LGP
	71
	16,842
	T-3

	Deere
	Dozer
	Track
	
	540H LGP
	74
	16,500
	T-3

	Case
	Dozer
	Track
	
	650H LT
	75
	16,091
	T-3

	Case
	Dozer
	Track
	
	650H WT
	75
	16,800
	T-3

	Komatsu
	Dozer
	Track
	
	D31PX-21
	75
	17,130
	T-3

	Case
	Dozer
	Track
	
	650E
	80
	15,480
	T-3

	Case
	Dozer
	Track
	
	650
	80
	15,700
	T-3

	Case
	Dozer
	Track
	
	650G
	80
	15,909
	T-3

	Caterpillar
	Dozer
	Track
	
	D4C III HYSTAT
	80
	16,150
	T-3

	Caterpillar
	Dozer
	Track
	
	D4C Series II
	80
	16,383
	T-3

	Caterpillar
	Dozer
	Track
	
	D4C III XL HYSTAT
	80
	16,573
	T-3

	Caterpillar
	Dozer
	Track
	
	D4C III LGP HYSTAT
	80
	17,163
	T-3

	Caterpillar
	Dozer
	Track
	
	D4C LGP Series II
	80
	17,279
	T-3

	Deere
	Dozer
	Track
	
	550G
	80
	16,641
	T-3

	Deere
	Dozer
	Track
	
	550H LT
	80
	16,800
	T-3

	Dresser (International)
	Dozer
	Track
	
	TD8H
	80
	16,764
	T-3

	Dresser (International)
	Dozer
	Track
	
	TD8G
	80
	17,147
	T-3

	Caterpillar
	Dozer
	Track
	
	D4C Series III
	81
	16,019
	T-3

	Caterpillar
	Dozer
	Track
	
	D4C Series III XL
	81
	16,442
	T-3

	Caterpillar
	Dozer
	Track
	
	D4C Series III LGP
	81
	17,032
	T-3

	Case
	Dozer
	Track
	
	850D
	82
	17,158
	T-3

	Case
	Dozer
	Track
	
	850D LGP
	82
	19,177
	T-3

	Deere
	Dozer
	Track
	
	550H LGP
	84
	17,500
	T-3

	Komatsu
	Dozer
	Track
	
	D37PX-21
	85
	17,130
	T-3

	Case
	Dozer
	Track
	
	850E
	89
	16,800
	T-3

	Case
	Dozer
	Track
	
	850G
	89
	17,100
	T-3

	Case
	Dozer
	Track
	
	850E LGP
	89
	17,325
	T-3

	Case
	Dozer
	Track
	
	850G LGP
	89
	18,450
	T-3

	Caterpillar
	Dozer
	Track
	
	D5C III HYSTAT
	90
	18,711
	T-3

	Caterpillar
	Dozer
	Track
	
	D5C
	90
	19,128
	T-3

	Caterpillar
	Dozer
	Track
	
	D5C III XL HYSTAT
	90
	19,447
	T-3

	Caterpillar
	Dozer
	Track
	
	D5C III LGP HYSTAT
	90
	19,780
	T-3

	Caterpillar
	Dozer
	Track
	
	D5C LGP
	90
	19,800
	T-3

	Caterpillar
	Dozer
	Track
	
	D4H LGP Series II
	90
	24,085
	T-3

	Caterpillar
	Dozer
	Track
	Cable
	D4H Series II
	90
	26,910
	T-3

	Caterpillar
	Dozer
	Track
	Grapple
	D4H Series II
	90
	31,400
	T-3

	Deere
	Dozer
	Track
	
	650H LT
	90
	18,500
	T-3

	Deere
	Dozer
	Track
	
	650G
	90
	18,760
	T-3

	Deere
	Dozer
	Track
	
	650H LGP
	90
	19,100
	T-3

	Dresser (International)
	Dozer
	Track
	
	TD9H
	90
	18,970
	T-3

	Case
	Dozer
	Track
	
	850H LT
	91
	17,915
	T-3

	Case
	Dozer
	Track
	
	850H WT
	91
	18,700
	T-3

	Case
	Dozer
	Track
	
	850H LGP
	91
	19,209
	T-3

	Caterpillar
	Dozer
	Track
	
	D5C Series III
	91
	18,150
	T-3

	Caterpillar
	Dozer
	Track
	
	D5C Series III XL
	91
	18,600
	T-3

	Caterpillar
	Dozer
	Track
	
	D5C Series III LGP
	91
	19,256
	T-3

	Caterpillar
	Dozer
	Track
	
	D4H Series II
	95
	22,408
	T-3

	Komatsu
	Dozer
	Track
	
	D39PX-21
	95
	19,620
	T-3

	Caterpillar
	Dozer
	Track
	
	D3C SA
	101
	15,019
	T-2

	Caterpillar
	Dozer
	Track
	
	D4H XL Series III
	105
	23,513
	T-2

	Caterpillar
	Dozer
	Track
	
	D4H LGP Series III
	105
	26,739
	T-2

	Caterpillar
	Dozer
	Track
	Cable
	D4H Series III
	105
	27,010
	T-2

	Caterpillar
	Dozer
	Track
	Grapple
	D4H Series III
	105
	31,400
	T-2

	Caterpillar
	Dozer
	Track
	
	D5M XL
	110
	27,006
	T-2

	Caterpillar
	Dozer
	Track
	
	D5M LGP
	110
	28,800
	T-2

	Dresser (International)
	Dozer
	Track
	
	TD12
	110
	24,350
	T-2

	Komatsu
	Dozer
	Track
	
	D41P-6C
	110
	25,480
	T-2

	Case
	Dozer
	Track
	
	1150E
	113
	24,165
	T-2

	Case
	Dozer
	Track
	
	1150E LGP
	113
	26,154
	T-2

	Case
	Dozer
	Track
	
	1150G
	119
	25,300
	T-2

	Case
	Dozer
	Track
	
	1150H LT
	119
	25,300
	T-2

	Case
	Dozer
	Track
	
	1150H WT
	119
	26,400
	T-2

	Case
	Dozer
	Track
	
	1150H LGP
	119
	27,060
	T-2

	Case
	Dozer
	Track
	
	1150G LGP
	119
	27,060
	T-2

	Caterpillar
	Dozer
	Track
	
	D5H Series II
	120
	27,831
	T-2

	Caterpillar
	Dozer
	Track
	Cable
	D5H Series II
	120
	33,880
	T-2

	Caterpillar
	Dozer
	Track
	Grapple
	D5H Series II
	120
	38,050
	T-2

	Deere
	Dozer
	Track
	
	750B
	120
	29,055
	T-2

	Dresser (International)
	Dozer
	Track
	
	TD12C
	125
	28,497
	T-2

	Dresser (International)
	Dozer
	Track
	
	TD12 LGP
	125
	28,586
	T-2

	Dresser (International)
	Dozer
	Track
	
	TD12C LGP
	125
	32,605
	T-2

	Caterpillar
	Dozer
	Track
	
	D5H XL Series II
	130
	30,830
	T-2

	Caterpillar
	Dozer
	Track
	
	D5H LGP Series II
	130
	32,890
	T-2

	Caterpillar
	Dozer
	Track
	
	D6D
	140
	33,011
	T-2

	Caterpillar
	Dozer
	Track
	
	D6M XL
	140
	33,258
	T-2

	Caterpillar
	Dozer
	Track
	
	D6M LGP
	140
	36,455
	T-2

	Deere
	Dozer
	Track
	
	750B LGP
	140
	31,300
	T-2

	Deere
	Dozer
	Track
	
	750C
	140
	31,712
	T-2

	Deere
	Dozer
	Track
	
	750C Series II LT
	140
	31,712
	T-2

	Deere
	Dozer
	Track
	
	750C LGP
	140
	33,324
	T-2

	Deere
	Dozer
	Track
	
	750C Series II WT
	140
	33,324
	T-2

	Deere
	Dozer
	Track
	
	750B LT
	140
	34,834
	T-2

	Deere
	Dozer
	Track
	
	750C Series II LGP
	140
	36,576
	T-2

	Dresser (International)
	Dozer
	Track
	
	TD15C
	140
	32,975
	T-2

	Dresser (International)
	Dozer
	Track
	
	TD15C LGP
	140
	37,980
	T-2

	Dresser (International)
	Dozer
	Track
	
	TD12C XP
	142
	32,866
	T-2

	Case
	Dozer
	Track
	
	1550
	150
	27,937
	T-2

	Case
	Dozer
	Track
	
	1550 LGP
	150
	30,500
	T-2

	Caterpillar
	Dozer
	Track
	Cable
	527CA
	150
	40,727
	T-2

	Caterpillar
	Dozer
	Track
	Grapple
	527GR
	150
	47,250
	T-2

	Caterpillar
	Dozer
	Track
	
	D6E
	155
	33,868
	T-2

	Komatsu
	Dozer
	Track
	
	D61PX-15
	155
	39,990
	T-2

	Timberjack
	Dozer
	Track
	Grapple
	480 BT
	161
	52,500
	T-2

	Caterpillar
	Dozer
	Track
	
	D6D SA
	165
	29,407
	T-2

	Caterpillar
	Dozer
	Track
	
	D6H Series II
	165
	39,676
	T-2

	Caterpillar
	Dozer
	Track
	
	D6R
	165
	39,700
	T-2

	Caterpillar
	Dozer
	Track
	
	D6H DS Series II
	165
	39,938
	T-2

	Caterpillar
	Dozer
	Track
	
	D6R DS
	165
	40,100
	T-2

	Caterpillar
	Dozer
	Track
	
	D6H LGP Series II
	165
	45,163
	T-2

	Caterpillar
	Dozer
	Track
	
	D6H DS LGP Series II
	165
	45,415
	T-2

	Deere
	Dozer
	Track
	
	850B
	165
	36,730
	T-2

	Deere
	Dozer
	Track
	
	850B LT
	165
	38,601
	T-2

	Deere
	Dozer
	Track
	
	850B LGP
	165
	43,549
	T-2

	Dresser (International)
	Dozer
	Track
	
	TD15E
	175
	37,650
	T-2

	Dresser (International)
	Dozer
	Track
	
	TD15E LGP
	175
	40,560
	T-2

	Caterpillar
	Dozer
	Track
	
	D6R LGP
	185
	45,200
	T-2

	Caterpillar
	Dozer
	Track
	
	D6R DS LGP
	185
	45,600
	T-2

	Deere
	Dozer
	Track
	
	850C
	185
	40,155
	T-2

	Deere
	Dozer
	Track
	
	850C Series II WT
	185
	41,070
	T-2

	Deere
	Dozer
	Track
	
	850C Series II LT
	185
	41,154
	T-2

	Deere
	Dozer
	Track
	
	850C LGP
	185
	42,691
	T-2

	Deere
	Dozer
	Track
	
	850C Series II LGP
	185
	42,698
	T-2

	Caterpillar
	Dozer
	Track
	
	D7G
	200
	44,600
	T-1

	Komatsu
	Dozer
	Track
	
	D65XP-15
	205
	46,610
	T-1

	Caterpillar
	Dozer
	Track
	
	D7H Series II
	215
	54,511
	T-1

	Caterpillar
	Dozer
	Track
	
	D7H LGP Series II
	215
	59,176
	T-1

	Caterpillar
	Dozer
	Track
	
	D7H DS LGP Series II
	215
	59,838
	T-1

	Dresser (International)
	Dozer
	Track
	
	TD20G
	225
	48,700
	T-1

	Dresser (International)
	Dozer
	Track
	
	TD20H
	225
	50,204
	T-1

	Dresser (International)
	Dozer
	Track
	
	TD20H LGP
	225
	52,470
	T-1

	Dresser (International)
	Dozer
	Track
	
	TD20G LGP
	225
	52,700
	T-1

	Caterpillar
	Dozer
	Track
	
	D7R
	230
	54,200
	T-1

	Caterpillar
	Dozer
	Track
	
	D7R DS
	230
	55,100
	T-1

	Caterpillar
	Dozer
	Track
	
	D7H DS Series II
	230
	55,171
	T-1

	Caterpillar
	Dozer
	Track
	
	D7R LGP
	240
	58,800
	T-1

	Caterpillar
	Dozer
	Track
	
	D7R DS LGP
	240
	59,700
	T-1

	Komatsu
	Dozer
	Track
	
	D85EX-15
	240
	61,950
	T-1

	
	
	
	
	
	
	
	T-1

	Caterpillar
	Dozer
	Track
	
	D8N
	285
	71,764
	T-1

	Caterpillar
	Dozer
	Track
	
	D8R
	305
	73,875
	T-1

	Dresser (International)
	Dozer
	Track
	
	TD25G
	325
	74,900
	T-1

	Caterpillar
	Dozer
	Track
	
	D8L
	335
	80,999
	T-1

	Caterpillar
	Dozer
	Track
	
	D9N
	370
	93,698
	T-1

EXCAVATOR
	Manufacture Name
	Equipment
	
	Model
	Horse Power
	Weight
	Equipment Class

	Komatsu
	Excavator
	Track
	PC80-3
	64
	17,810
	T-4

	Komatsu
	Excavator
	Track
	PC90-1
	64
	18,470
	T-4

	Deere
	Excavator
	Track
	290D
	65
	20,064
	T-4

	Komatsu
	Excavator
	Track
	PC75R-2
	69
	16,470
	T-4

	Caterpillar
	Excavator
	Track
	205 LC
	71
	28,340
	T-4

	Hitachi
	Excavator
	Track
	EX100
	72
	23,600
	T-4

	Hitachi
	Excavator
	Track
	EX100-2
	72
	23,600
	T-4

	Hitachi
	Excavator
	Track
	EX100-3
	72
	24,500
	T-4

	Komatsu
	Excavator
	Track
	PC95-1
	72
	19,687
	T-4

	Liebherr
	Excavator
	Track
	R900B
	73
	28,995
	T-4

	Deere
	Excavator
	Track
	490D
	75
	26,546
	T-4

	Kobelco
	Excavator
	Track
	SK100 MARK III
	75
	23,800
	T-4

	Kobelco
	Excavator
	Track
	K904 MARK II
	75
	24,600
	T-4

	Hitachi
	Excavator
	Track
	EX110-5
	76
	24,700
	T-4

	Caterpillar
	Excavator
	Track
	311B
	79
	25,005
	T-4

	Caterpillar
	Excavator
	Track
	311
	79
	25,100
	T-4

	Caterpillar
	Excavator
	Track
	E110B
	79
	25,400
	T-4

	Daewoo
	Excavator
	Track
	DH130
	79
	28,440
	T-4

	Deere
	Excavator
	Track
	110
	80
	26,724
	T-4

	Fiat Allis
	Excavator
	Track
	FH120
	81
	28,440
	T-3

	Komatsu
	Excavator
	Track
	PC100-6
	81
	23,700
	T-3

	Liebherr
	Excavator
	Track
	R902 LC
	81
	35,060
	T-3

	Komatsu
	Excavator
	Track
	PC120-3
	82
	25,570
	T-3

	Komatsu
	Excavator
	Track
	PC95R-2
	82.5
	20,635
	T-3

	Caterpillar
	Excavator
	Track
	312
	84
	27,200
	T-3

	Caterpillar
	Excavator
	Track
	312B
	84
	27,910
	T-3

	Caterpillar
	Excavator
	Track
	312BL
	84
	28,170
	T-3

	Caterpillar
	Excavator
	Track
	E120B
	84
	28,300
	T-3

	Dresser (International)
	Excavator
	Track
	6120
	84
	26,520
	T-3

	Dresser (International)
	Excavator
	Track
	625E LC
	84
	31,700
	T-3

	Kobelco
	Excavator
	Track
	SK120LC MARK III
	84
	26,500
	T-3

	Kobelco
	Excavator
	Track
	115SRDZ
	84
	31,750
	T-3

	Komatsu
	Excavator
	Track
	PC120-5
	84
	26,520
	T-3

	Komatsu
	Excavator
	Track
	PC120-6
	84
	26,530
	T-3

	Komatsu
	Excavator
	Track
	PC128UU-1
	84
	28,800
	T-3

	Deere
	Excavator
	Track
	490E
	85
	26,780
	T-3

	Kobelco
	Excavator
	Track
	SK100 MARK IV
	85
	24,100
	T-3

	Kobelco
	Excavator
	Track
	K905LC MARK II
	85
	27,300
	T-3

	Kobelco
	Excavator
	Track
	SK120LC MARK IV
	85
	27,300
	T-3

	Link Belt
	Excavator
	Track
	2650 QUANTUM
	85
	29,641
	T-3

	Kobelco
	Excavator
	Track
	SK115DZ MARK IV
	86
	28,400
	T-3

	Komatsu
	Excavator
	Track
	PC120-6
	86
	28,375
	T-3

	Komatsu
	Excavator
	Track
	PC128US-1
	86
	28,000
	T-3

	Komatsu
	Excavator
	Track
	PC128US-2
	86
	29,134
	T-3

	Komatsu
	Excavator
	Track
	PC128UU-2
	86
	29,530
	T-3

	Komatsu
	Excavator
	Track
	PC128UU-2
	86
	30,360
	T-3

	Komatsu
	Excavator
	Track
	PC138USLC-2
	86
	32,537
	T-3

	Case
	Excavator
	Track
	9010
	87
	26,662
	T-3

	Koehring
	Excavator
	Track
	6612
	87
	27,340
	T-3

	Link Belt
	Excavator
	Track
	LS-2650C II
	87
	26,676
	T-3

	Komatsu
	Excavator
	track
	PC130-7
	88
	28,600
	T-3

	Deere
	Excavator
	Track
	120
	90
	26,790
	T-3

	Caterpillar
	Excavator
	Track
	312C
	90
	?????
	T-3

	Daewoo
	Excavator
	Track
	DH130-2
	91
	29,320
	T-3

	Hitachi
	Excavator
	Track
	EX150
	91
	32,800
	T-3

	Fiat Allis
	Excavator
	Track
	FX130 LC
	93
	29,260
	T-3

	Kobelco
	Excavator
	Track
	SK130LC MARK IV
	93
	27,840
	T-3

	Caterpillar
	Excavator
	Track
	211 LC
	94
	33,510
	T-3

	Kobelco
	Excavator
	Track
	135SRLC
	94
	30,870
	T-3

	Deere
	Excavator
	Track
	590D
	95
	33,180
	T-3

	Deere
	Excavator
	Track
	595D
	95
	36,882
	T-3

	Liebherr
	Excavator
	Track
	R912 HD
	95
	45,747
	T-3

	Caterpillar
	Excavator
	Track
	315
	99
	33,730
	T-3

	Caterpillar
	Excavator
	Track
	315L
	99
	35,100
	T-3

	Caterpillar
	Excavator
	Track
	315B
	99
	35,280
	T-3

	Caterpillar
	Excavator
	Track
	315BL
	99
	35,670
	T-3

	Dresser (International)
	Excavator
	Track
	6150 LC
	99
	35,240
	T-3

	Hitachi
	Excavator
	Track
	EX160 LC-5
	99
	33,960
	T-3

	Komatsu
	Excavator
	Track
	PC150-3
	99
	32,165
	T-3

	Komatsu
	Excavator
	Track
	PC150LC-5
	99
	32,903
	T-3

	Komatsu
	Excavator
	Track
	PC150LC-3
	99
	33,465
	T-3

	Komatsu
	Excavator
	Track
	PC150-5
	99
	33,910
	T-3

	Samsung
	Excavator
	Track
	SE130LC-3
	99
	29,560
	T-3

	Samsung
	Excavator
	Track
	SE130LC-2
	99
	30,040
	T-3

	Samsung
	Excavator
	Track
	SE130LCM-2
	99
	31,840
	T-3

	Samsung
	Excavator
	Track
	SE130LCM-3
	99
	31,890
	T-3

	Samsung
	Excavator
	Track
	SE130LCM
	99
	32,630
	T-3

	Komatsu
	Excavator
	Track
	PC158USLC-2
	99
	36,380
	T-3

	Fiat Allis
	Excavator
	Track
	FX140
	100
	33,069
	T-3

	Kobelco
	Excavator
	Track
	SK150LC MARK III
	100
	34,500
	T-3

	Link Belt
	Excavator
	Track
	LS-2700C II
	100
	33,950
	T-3

	Link Belt
	Excavator
	Track
	2700 QUANTUM
	100
	34,802
	T-3

	Samsung
	Excavator
	Track
	SE130LC
	100
	28,660
	T-3

	Hyundai
	Excavator
	Track
	130 LC-3
	101
	30,400
	T-3

	Daewoo
	Excavator
	Track
	DH170
	102
	37,700
	T-3

	Hyundai
	Excavator
	Track
	160 LC-3
	102
	36,600
	T-3

	Case
	Excavator
	Track
	9030
	103
	43,422
	T-3

	Kobelco
	Excavator
	Track
	SK150LC MARK IV
	103
	36,207
	T-3

	Kobelco
	Excavator
	Track
	ED180
	103
	41,800
	T-3

	Samsung
	Excavator
	Track
	SE200LC
	103
	45,414
	T-3

	Deere
	Excavator
	Track
	160LC
	105
	34,950
	T-3

	Komatsu
	Excavator
	Track
	PC150-6
	105
	39,503
	T-3

	Case
	Excavator
	Track
	9010B
	106
	28,000
	T-3

	Case
	Excavator
	Track
	9020B
	106
	35,274
	T-3

	Daewoo
	Excavator
	Track
	SOLAR 130-III
	108
	29,320
	T-3

	Caterpillar
	Excavator
	Track
	213B LC
	110
	39,930
	T-3

	Hyundai
	Excavator
	Track
	120W
	110
	25,350
	T-3

	Hyundai
	Excavator
	Track
	130W-2
	110
	26,320
	T-3

	Hyundai
	Excavator
	Track
	130 LC
	110
	29,100
	T-3

	Komatsu
	Excavator
	Track
	PC160LC-7
	110
	37,130
	T-3

	Komatsu
	Excavator
	Track
	PC160LC-7
	111
	37,532
	T-2

	Daewoo
	Excavator
	Track
	SOLAR 170-III
	113
	36,530
	T-2

	Caterpillar
	Excavator
	Track
	318BL N
	115
	40,260
	T-2

	Caterpillar
	Excavator
	Track
	318BL
	115
	40,540
	T-2

	Caterpillar
	Excavator
	Track
	215C LC
	115
	44,104
	T-2

	Hyundai
	Excavator
	Track
	170W-3
	116
	36,300
	T-2

	Hyundai
	Excavator
	Track
	180 LC-3
	116
	39,240
	T-2

	Daewoo
	Excavator
	Track
	DH200LC
	117
	43,650
	T-2

	Dresser (International)
	Excavator
	Track
	635E LC
	117
	42,906
	T-2

	Caterpillar
	Excavator
	Track
	E200B
	118
	41,400
	T-2

	Caterpillar
	Excavator
	Track
	EL200B
	118
	44,300
	T-2

	Daewoo
	Excavator
	Track
	DH180LC
	118
	43,650
	T-2

	Komatsu
	Excavator
	Track
	PC200LC-3
	118
	42,245
	T-2

	Komatsu
	Excavator
	Track
	PF55L
	118
	46,740
	T-2

	Fiat Allis
	Excavator
	Track
	FH200
	119
	43,740
	T-2

	Fiat Allis
	Excavator
	Track
	FH200 LC
	119
	43,870
	T-2

	Hitachi
	Excavator
	Track
	EX200 LC
	119
	43,506
	T-2

	Liebherr
	Excavator
	Track
	R912 LC
	122
	43,900
	T-2

	Dresser (International)
	Excavator
	Track
	6200 LC
	123
	44,310
	T-2

	Kobelco
	Excavator
	Track
	K907LC MARK II
	123
	43,390
	T-2

	Komatsu
	Excavator
	Track
	PC200LC-5
	123
	43,500
	T-2

	Caterpillar
	Excavator
	Track
	215D LC
	125
	43,523
	T-2

	Deere
	Excavator
	Track
	690D
	125
	40,990
	T-2

	Link Belt
	Excavator
	Track
	LS-2800C II
	125
	43,430
	T-2

	Hyundai
	Excavator
	Track
	200 LCM-2
	126
	45,060
	T-2

	Koehring
	Excavator
	Track
	6620
	126
	42,555
	T-2

	Komatsu
	Excavator
	Track
	PC200-5
	127
	42,860
	T-2

	Caterpillar
	Excavator
	Track
	320N
	128
	42,660
	T-2

	Caterpillar
	Excavator
	Track
	320B
	128
	42,770
	T-2

	Caterpillar
	Excavator
	Track
	320
	128
	43,577
	T-2

	Caterpillar
	Excavator
	Track
	320BN
	128
	44,190
	T-2

	Caterpillar
	Excavator
	Track
	320BL
	128
	45,680
	T-2

	Caterpillar
	Excavator
	Track
	320L
	128
	46,277
	T-2

	Hyundai
	Excavator
	Track
	200 LC
	128
	44,360
	T-2

	Komatsu
	Excavator
	Track
	PC2006B
	128
	44,980
	T-2

	Komatsu
	Excavator
	Track
	PC228USLC-2
	128
	50,485
	T-2

	Komatsu
	Excavator
	Track
	PC228USLC-1
	128
	50,490
	T-2

	Link Belt
	Excavator
	Track
	2800 QUANTUM
	128
	44,911
	T-2

	Link Belt
	Excavator
	Track
	2800 QUANTUM LF
	128
	49,011
	T-2

	Case
	Excavator
	Track
	9020
	130
	34,011
	T-2

	Deere
	Excavator
	Track
	690E LC
	130
	44,213
	T-2

	Hyundai
	Excavator
	Track
	210 LC-3
	130
	46,960
	T-2

	Liebherr
	Excavator
	Track
	R912 HDSL
	130
	46,735
	T-2

	Samsung
	Excavator
	Track
	SE210LC
	130
	44,100
	T-2

	Case
	Excavator
	Track
	9030B N
	131
	44,000
	T-2

	Case
	Excavator
	Track
	9030B
	131
	44,450
	T-2

	Hitachi
	Excavator
	Track
	EX200 LC-2
	132
	43,400
	T-2

	Hitachi
	Excavator
	Track
	EX200 LC-3
	132
	43,400
	T-2

	Hitachi
	Excavator
	Track
	EX200 LC-5
	132
	45,000
	T-2

	Daewoo
	Excavator
	Track
	DH220LC
	133
	46,300
	T-2

	Kobelco
	Excavator
	Track
	SK200LC MARK III
	133
	44,500
	T-2

	Komatsu
	Excavator
	Track
	PC210LC-6
	133
	21,180
	T-2

	Komatsu
	Excavator
	Track
	PC600-6
	133
	44,430
	T-2

	Komatsu
	Excavator
	Track
	PC200LC-6
	133
	46,970
	T-2

	Komatsu
	Excavator
	Track
	PC200Z-6
	133
	N/A
	T-2

	Case
	Excavator
	Track
	125B
	134
	53,619
	T-2

	Daewoo
	Excavator
	Track
	SOLAR 220LC-III
	135
	44,300
	T-2

	Fiat Allis
	Excavator
	Track
	FX200 LC
	135
	43,142
	T-2

	Liebherr
	Excavator
	Track
	R922 LC
	136
	45,835
	T-2

	Samsung
	Excavator
	Track
	SE210LC-2
	136
	49,550
	T-2

	Fiat Allis
	Excavator
	Track
	FX210 LC
	137
	43,780
	T-2

	Caterpillar
	Excavator
	Track
	219D
	140
	47,793
	T-2

	Caterpillar
	Excavator
	Track
	219D LC
	140
	48,963
	T-2

	Deere
	Excavator
	Track
	200LC
	140
	44,750
	T-2

	Hyundai
	Excavator
	Track
	200W-2
	141
	41,440
	T-2

	Kobelco
	Excavator
	Track
	SK200LC MARK IV
	141
	45,900
	T-2

	Kobelco
	Excavator
	Track
	235SRLC
	142
	56,889
	T-2

	Komatsu
	Excavator
	Track
	PC200LC-7
	143
	46,870
	T-2

	Kobelco
	Excavator
	Track
	SK210LC
	143
	47,000
	T-2

	Liebherr
	Excavator
	Track
	R922 HDSL
	143
	52,560
	T-2

	Samsung
	Excavator
	Track
	SE210LC-3
	143
	46,720
	T-2

	Hyundai
	Excavator
	Track
	200W
	144
	41,435
	T-2

	Koehring
	Excavator
	Track
	4470 TELESCOPE
	145
	40,300
	T-2

	Caterpillar
	Excavator
	Track
	E240
	148
	50,705
	T-2

	Caterpillar
	Excavator
	Track
	E240B
	148
	50,705
	T-2

	Caterpillar
	Excavator
	Track
	E240C
	148
	50,705
	T-2

	Caterpillar
	Excavator
	Track
	EL240B
	148
	52,028
	T-2

	Caterpillar
	Excavator
	Track
	EL240C
	148
	52,028
	T-2

	Caterpillar
	Excavator
	Track
	EL240
	148
	52,030
	T-2

	Komatsu
	Excavator
	Track
	PC220LC-3
	148
	51,120
	T-2

	Fiat Allis
	Excavator
	Track
	FH220 LC
	151
	54,540
	T-2

	Fiat Allis
	Excavator
	Track
	FH220
	151
	54,585
	T-2

	Koehring
	Excavator
	Track
	6625
	151
	55,250
	T-2

	Liebherr
	Excavator
	Track
	R932 HD
	152
	53,261
	T-2

	Caterpillar
	Excavator
	Track
	322BL
	153
	52,600
	T-2

	Dresser (International)
	Excavator
	Track
	6220 LC
	153
	51,630
	T-2

	Kobelco
	Excavator
	Track
	K909LC MARK II
	153
	52,210
	T-2

	Link Belt
	Excavator
	Track
	LS-3400C II
	153
	52,910
	T-2

	Link Belt
	Excavator
	Track
	3400 QUANTUM
	153
	53,332
	T-2

	Link Belt
	Excavator
	Track
	LS-3400LF C II
	153
	58,212
	T-2

	Link Belt
	Excavator
	Track
	3400 QUANTUM LF
	153
	59,461
	T-2

	Deere
	Excavator
	Track
	790D
	155
	50,014
	T-2

	Hitachi
	Excavator
	Track
	EX220 LC-3
	156
	52,500
	T-1

	Hitachi
	Excavator
	Track
	EX230 LC-5
	156
	52,500
	T-1

	Komatsu
	Excavator
	Track
	PC220LC-5
	157
	50,990
	T-1

	Komatsu
	Excavator
	Track
	PC220LC-6
	158
	53,364
	T-1

	Komatsu
	Excavator
	Track
	PC250LC-6
	158
	60,795
	T-1

	Dresser (International)
	Excavator
	Track
	645
	159
	48,400
	T-1

	Insley
	Excavator
	Track
	H600D
	159
	38,340
	T-1

	Deere
	Excavator
	Track
	790E LC
	155
	51,725
	T-1

	Hitachi
	Excavator
	Track
	EX270
	161
	57,300
	T-1

	Hitachi
	Excavator
	Track
	EX270 LC
	161
	60,600
	T-1

	Hyundai
	Excavator
	Track
	250 LC-3
	161
	54,200
	T-1

	Liebherr
	Excavator
	Track
	R932 HDSL
	161
	58,010
	T-1

	Kobelco
	Excavator
	Track
	SK220LC MARK III
	163
	53,800
	T-1

	Caterpillar
	Excavator
	Track
	225D
	165
	56,860
	T-1

	Caterpillar
	Excavator
	Track
	225D LC
	165
	58,680
	T-1

	Deere
	Excavator
	Track
	792D LC
	165
	60,250
	T-1

	Fiat Allis
	Excavator
	Track
	FX240 LC
	165
	54,674
	T-1

	Case
	Excavator
	Track
	9040
	166
	52,905
	T-1

	Caterpillar
	Excavator
	Track
	325
	168
	56,270
	T-1

	Caterpillar
	Excavator
	Track
	325L
	168
	59,560
	T-1

	Caterpillar
	Excavator
	Track
	325BL
	168
	60,600
	T-1

	Hitachi
	Excavator
	Track
	EX270 LC-5
	168
	60,860
	T-1

	Insley
	Excavator
	Track
	H800D
	168
	43,910
	T-1

	Komatsu
	Excavator
	Track
	PC280LC-3
	168
	59,180
	T-1

	Samsung
	Excavator
	Track
	SE240LC-3
	168
	53,160
	T-1

	Fiat Allis
	Excavator
	Track
	FX250 LC
	169
	54,044
	T-1

	Deere
	Excavator
	Track
	230LC
	170
	54,410
	T-1

	Komatsu
	Excavator
	Track
	PC270LC-6
	174
	64,374
	T-1

	Kobelco
	Excavator
	Track
	SK220LC MARK IV
	175
	55,800
	T-1

	Kobelco
	Excavator
	Track
	SK270LC MARK IV
	175
	61,997
	T-1

	Kobelco
	Excavator
	Track
	SK250LC
	176
	54,700
	T-1

	Daewoo
	Excavator
	Track
	DH280
	177
	62,200
	T-1

	Case
	Excavator
	Track
	9040B
	178
	53,140
	T-1

	Case
	Excavator
	Track
	9045B
	178
	62,300
	T-1

	Link Belt
	Excavator
	Track
	3900 QUANTUM
	178
	62,536
	T-1

	Samsung
	Excavator
	Track
	SE280LC-2
	178
	66,020
	T-1

	Caterpillar
	Excavator
	Track
	229
	180
	69,466
	T-1

	Deere
	Excavator
	Track
	270LC
	180
	60,660
	T-1

	Samsung
	Excavator
	Track
	SE280LC
	180
	59,970
	T-1

	Daewoo
	Excavator
	Track
	SOLAR 280LC-III
	182
	63,720
	T-1

	Koehring
	Excavator
	Track
	6627
	182
	61,850
	T-1

	Hyundai
	Excavator
	Track
	290 LC-3
	183
	64,200
	T-1

	Fiat Allis
	Excavator
	Track
	FX270 LC
	184
	59,304
	T-1

	Kobelco
	Excavator
	Track
	SK290LC
	185
	66,100
	T-1

	Caterpillar
	Excavator
	Track
	E300
	187
	67,240
	T-1

	Caterpillar
	Excavator
	Track
	EL300
	187
	69,665
	T-1

	Insley
	Excavator
	Track
	H1000D
	189
	54,720
	T-1

	Deere
	Excavator
	Track
	892D LC
	195
	65,983
	T-1

	Fiat Allis
	Excavator
	Track
	FX310 LC
	195
	70,400
	T-1

	Hyundai
	Excavator
	Track
	280 LC
	195
	59,900
	T-1

	Hyundai
	Excavator
	Track
	290 LC
	197
	62,170
	T-1

	Komatsu
	Excavator
	Track
	PC300LC-3
	197
	67,900
	T-1

	Samsung
	Excavator
	Track
	SE280LC-3
	197
	63,390
	T-1

	Caterpillar
	Excavator
	Track
	231D
	200
	76,740
	T-1

	Caterpillar
	Excavator
	Track
	231D LC
	200
	77,340
	T-1

	Case
	Excavator
	Track
	170C
	201
	72,395
	T-1

	Dresser (International)
	Excavator
	Track
	650B
	204
	70,500
	T-1

	Caterpillar
	Excavator
	Track
	EL300B
	207
	69,500
	T-1

	Dresser (International)
	Excavator
	Track
	6300 LC
	207
	68,790
	T-1

	Komatsu
	Excavator
	Track
	PC300LC-5
	207
	68,790
	T-1

	Link Belt
	Excavator
	Track
	LS-4300C II
	207
	68,123
	T-1

	Hitachi
	Excavator
	Track
	EX300 LC-2
	208
	66,600
	T-1

	Hitachi
	Excavator
	Track
	EX300 LC-3
	208
	68,100
	T-1

	Komatsu
	Excavator
	Track
	PC360LC-3
	212
	78,700
	T-1

	Liebherr
	Excavator
	Track
	R942 HDSL
	212
	70,920
	T-1

	Hyundai
	Excavator
	Track
	320 LC-3
	218
	70,330
	T-1

	Deere
	Excavator
	Track
	982E LC
	220
	67,450
	T-1

	Caterpillar
	Excavator
	Track
	330
	222
	70,680
	T-1

	Caterpillar
	Excavator
	Track
	330L
	222
	73,770
	T-1

	Caterpillar
	Excavator
	Track
	330BL
	222
	76,300
	T-1

	Case
	Excavator
	Track
	9050
	223
	69,237
	T-1

	Liebherr
	Excavator
	Track
	R952 HD
	225
	95,500
	T-1

	Kobelco
	Excavator
	Track
	K912LC MARK II
	227
	69,900
	T-1

	Kobelco
	Excavator
	Track
	SK300LC MARK II
	227
	69,900
	T-1

	Koehring
	Excavator
	Track
	6633
	227
	71,860
	T-1

	Hitachi
	Excavator
	Track
	EX330 LC-5
	228
	71,649
	T-1

	Hitachi
	Excavator
	Track
	EX370-5
	228
	80,247
	T-1

	Fiat Allis
	Excavator
	Track
	FX350 LC
	230
	78,925
	T-1

	Kobelco
	Excavator
	Track
	SK300LC MARK III
	230
	69,900
	T-1

	Komatsu
	Excavator
	Track
	PC300LC-6
	232
	73,149
	T-1

	Komatsu
	Excavator
	Track
	PC300HD-6
	232
	79,785
	T-1

	Deere
	Excavator
	Track
	330LC
	235
	72,800
	T-1

	Deere
	Excavator
	Track
	370
	235
	81,200
	T-1

	Hyundai
	Excavator
	Track
	320 LC
	235
	69,670
	T-1

	Kobelco
	Excavator
	Track
	SK300LC MARK IV
	238
	73,300
	T-1

	Kobelco
	Excavator
	Track
	SK330LC
	238
	77,800
	T-1

	Case
	Excavator
	Track
	9050B
	240
	71,400
	T-1

	Link Belt
	Excavator
	Track
	4300 QUANTUM
	240
	73,600
	T-1

	Daewoo
	Excavator
	Track
	SOLAR 330-III
	244
	71,720
	T-1

	Daewoo
	Excavator
	Track
	DH320
	247
	70,500
	T-1

	Samsung
	Excavator
	Track
	SE350LC-2
	247
	81,330
	T-1

	Caterpillar
	Excavator
	Track
	235C
	250
	90,075
	T-1

	Caterpillar
	Excavator
	Track
	235C
	250
	93,144
	T-1

	Caterpillar
	Excavator
	Track
	235D
	250
	103,785
	T-1

	Caterpillar
	Excavator
	Track
	235D LC
	250
	108,621
	T-1

	Samsung
	Excavator
	Track
	SE350LC
	250
	77,600
	T-1

	Insley
	Excavator
	Track
	H1500D
	253
	78,050
	T-1

	Daewoo
	Excavator
	Track
	SOLAR 400LC-III
	260
	86,680
	T-1

	Hyundai
	Excavator
	Track
	360 LC-3
	260
	81,800
	T-1

	Deere
	Excavator
	Track
	992D LC
	265
	96,780
	T-1

	Komatsu
	Excavator
	Track
	PC400LC-3
	266
	93,145
	T-1

	Hitachi
	Excavator
	Track
	EX400 LD-3
	275
	90,400
	T-1

	Hitachi
	Excavator
	Track
	EX400 LC
	275
	97,200
	T-1

	Case
	Excavator
	Track
	9060
	276
	96,512
	T-1

	Dresser (International)
	Excavator
	Track
	6400 LC
	276
	93,320
	T-1

	Hyundai
	Excavator
	Track
	420 LC
	276
	95,000
	T-1

	Hyundai
	Excavator
	Track
	450 LC
	276
	97,890
	T-1

	Komatsu
	Excavator
	Track
	PC400LC-5
	276
	93,570
	T-1

	Deere
	Excavator
	Track
	450LC
	285
	97,680
	T-1

	Caterpillar
	Excavator
	Track
	350
	286
	109,620
	T-1

	Caterpillar
	Excavator
	Track
	350L
	286
	111,377
	T-1

	Hyundai
	Excavator
	Track
	450 LC-3
	286
	97,660
	T-1

	Kobelco
	Excavator
	Track
	K916LC MARK II
	286
	98,230
	T-1

	Kobelco
	Excavator
	Track
	SK400LC MARK II
	286
	98,230
	T-1

	Koehring
	Excavator
	Track
	6644
	289
	97,300
	T-1

	Liebherr
	Excavator
	Track
	R954 HD
	289
	105,420
	T-1

	Caterpillar
	Excavator
	Track
	345BL
	290
	98,750
	T-1

	Daewoo
	Excavator
	Track
	SOLAR 450-III
	296
	96,562
	T-1

	Hitachi
	Excavator
	Track
	EX400-3
	296
	90,400
	T-1

	Hitachi
	Excavator
	Track
	EX400 LD-3
	296

	T-1

	Samsung
	Excavator
	Track
	SE450LC-2
	296
	99,200
	T-1

	Case
	Excavator
	Track
	9060B
	300
	99,958
	T-1

	Insley
	Excavator
	Track
	H2500C
	300
	97,300
	T-1

	Kobelco
	Excavator
	Track
	SK400LC MARK III
	300
	99,370
	T-1

	Link Belt
	Excavator
	Track
	58000 QUANTUM
	300
	102,745
	T-1

	Hitachi
	Excavator
	Track
	EX400 LC-3
	301
	97,200
	T-1

	Hitachi
	Excavator
	Track
	EX450 LC-5
	301
	100,800
	T-1

	Kobelco
	Excavator
	Track
	SK400LC MARK IV
	306
	101,684
	T-1

	Komatsu
	Excavator
	Track
	PC400LC-6
	306
	95,147
	T-1

	Komatsu
	Excavator
	Track
	PC400HD-6
	306
	97,665
	T-1

	Insley
	Excavator
	Track
	H2500D
	315
	96,850
	T-1

	Caterpillar
	Excavator
	Track
	245B
	360
	143,850
	T-1

12

