

BACKHOES

Smart choices.

310J

63 kW (84 hp) 6295-kg (13,880 lb.) operating weight 4.34-m (14 ft. 3 in.) backhoe digging depth 41.6-kN (9,350 lb.) loader breakout force 2996-kg (6,600 lb.) loader lift capacity

410J TMC

73 kW (98 hp) 8626-kg (19,022 lb.) operating weight 4.90-m (16 ft. 1 in.) backhoe digging depth 45.4-kN (10,210 lb.) loader breakout force 3332-kg (7,340 lb.) loader lift capacity

310SJ TMC

69 kW (93 hp) 8171-kg (18,017 lb.) operating weight 4.55-m (14 ft. 11 in.) backhoe digging depth 49.6-kN (11,160 lb.) loader breakout force 3368-kg (7,419 lb.) loader lift capacity

Whether you use them as a "shovel" or your main machine, there's a J-Series Backhoe Loader to help you get it done. Loaded for bear or barely loaded, you'll benefit from proven John Deere advantages such as attachment interchangeability, ground-level daily servicing, industry-low maintenance costs, smooth and responsive hydraulics, and unsurpassed

resale value. Enhancements such as an advanced multifunction diagnostic monitor, durable solid-state electronics, and improved cooling system make the J-Series even simpler to run and cheaper to keep. Plus, Total Machine Control (TMC) and tool carrier options raise the bar even higher, offering one-of-a-kind control and versatility.

310SJ

69 kW (93 hp) 6580-kg (14,510 lb.) operating weight 4.42-m (14 ft. 6 in.) backhoe digging depth 49.6-kN (11,160 lb.) loader breakout force 3368-kg (7,419 lb.) loader lift capacity

710J

94 kW (126 hp) 10 431-kg (23,000 lb.) operating weight 5.44-m (17 ft. 10 in.) backhoe digging depth 69.1-kN (15,540 lb.) loader breakout force 4212-kg (9,277 lb.) loader lift capacity

410J

73 kW (98 hp) 6839-kg (15,080 lb.) operating weight 4.83-m (15 ft. 10 in.) backhoe digging depth 45.4-kN (10,210 lb.) loader breakout force 3332-kg (7,340 lb.) loader lift capacity

Enhanced cooling package employs oil-to-water hydraulic and transmission coolers. Fewer stacked cores allow faster cold-weather warm-up, less plugging, and simplified cleanout.

Total Machine Control (TMC) option features industry-exclusive in-the-armrest joysticks for smooth fingertip control, exceptional fatigue-beating comfort, and enhanced productivity.

State-of-the-art multi-function monitor with easy-to-read messaging, large analog gauges, and LED warning lights gives vital operating info at a glance. PowerTech™ wet-sleeve diesels deliver power without compromise and long-term durability. Tool carrier with quick-coupler boasts increased lift capability and best-in-class work-tool visibility — plus set-and-forget parallel lift, return-to-carry, and boom height kick-out. It's available on either TMC machine.

Optional limited-slip mechanical-front-wheel drive delivers 80 percent of available power to the wheel with the best traction. Engage it "on the fly," for true all-wheel drive when and where you need it.

Curved-knee loader-boom design enhances visibility and provides superior reach, easily dumping to the center of the truck. For fuller loads, faster.

Simply more productive.

Whether you're loading trucks, busting up blacktop, picking pipe, digging deep, or moving materials, J-Series Backhoes are more than up to it. Powerful and quick high-pressure hydraulics deliver generous breakout and lift capacity at both ends, along with impressive backhoe crowd power and swing torque. Excavator-style hydraulics smoothly blend functions,

so your operators won't have to work hard to be more productive. The standard PowerShift[™] transmission is also easy to operate, offering smooth, on-the-go clutchless shifting. Delivers faster acceleration, higher transport speed, and better hill-climbing capability, too. No other backhoe lineup offers a similar combination of power, speed, and ability.

Armrest-mounted controls enable TMC backhoes to be operated with the seat rotated up to 90 degrees from the rear position. For those times when you need to focus on the action beside you.

Choose the backhoe hydraulic speed you need. Fast for up to 20-percent quicker cycle times. Medium for normal digging. Or slow for craning objects, working in confined spaces, or excavating around existing utilities. Controls deliver the same low-effort, consistent response, regardless of hydraulic speed.

With auto-idle, momentarily releasing the joysticks slows engine speed, reducing fuel consumption and noise. Preset speed automatically resumes when a joystick is activated.

Backlit pushbuttons in the sealed switch module allow fingertip control of various functions such as returnto-dig.

Go from backhoe- to excavator-style controls at the push of a button. Adjusting hydraulic flow when changing attachments is also pushbutton easy.

Want maximum productivity with minimal effort? Add the TMC package to a 310SJ or 410J Backhoe. You'll enjoy intuitive, effortless fingertip control—and up to 20-percent faster cycle times. Joysticks respond easily to an operator's touch, for quicker, smoother control of loader and backhoe functions. Controls are conveniently located in the armrests, so you can even operate the backhoe while facing to the side. There's also a unique mini-joystick that lets you run both loader and backhoe simultaneously without removing your hands from the controls.

Need to reposition quickly or get unstuck? Mini-joystick lets you run the loader and backhoe simultaneously without removing your hands from the joysticks or swiveling the seat.

Joystick switch provides fingertip control of hydraulic-powered attachments. Toggle on and off, or push and hold for momentary control. Armrest-mounted switches operate the stabilizers.

John Deere backhoes are already highly capable machines. Opt for a tool carrier on a TMC-equipped 310SJ or 410J and take versatility to an even higher level. With the most accurate leveling system available on a backhoe loader, you'll have all the finesse you need to get more done. Unlike mechanical loader linkages, exclusive

electrohydraulic parallel-lift employs fewer parts, so you'll spend less time on maintenance. And you won't have to worry about replacing current attachments, either. The quick-coupler lets you hook up to a variety of John Deere E- and G-Series as well as non-Deere loader attachments. For versatility without parallel, opt for a John Deere tool carrier.

Low-profile loader knee is narrower through the line of sight, for a better view of the attachment. Visibility to the forks at truck-bed height is best in class.

Worksite Pro™ quickcoupler lets you change attachments quickly and easily without leaving your seat. Accommodates a wide variety of attachments.

Backlit pushbuttons give convenient control of boom height kickout, return-to-dig, and return-to-carry right from the seat.

hydraulic design delivers unsurpassed capability. With true parallel-lift throughout the lift arc, it's perfect for a multitude of materialhandling tasks. maximum desired dump height, while return-to-carry and return-to-dig predetermine the lowered boom and bucket position. Helps speed production in repetitive loading applications.

Unlike traditional designs, John Deere's tool carrier eliminates the Z-bar linkage, self-leveling rod, and numerous grease zerks.

Choose from joystick, pilot, two-lever, three-lever, four-lever, or SAE excavator-style controls. For smooth, combined-function metering. (Shown with pilot controls.)

Advanced monitor provides:

Vital and general operating information including hours, engine speed, and gear selection.

Industry-exclusive onboard diagnostics of most sensors and switches for quick troubleshooting.

Available machine security system prevents unauthorized machine movement. Requires pass code.

Ride-control option smoothes moves over rough terrain, so full loads are more likely to arrive at their destination—instead of somewhere in-between.

Reduces operator fatigue, too.

Comfortably ahead of the competition.

Who wouldn't be more productive in the spacious, well-equipped cab of a J-Series Backhoe? Its expansive, curved windshield provides a virtually unobstructed panoramic view of the work at hand and surrounding jobsite. An automatic high-velocity climate-control system and fully adjustable suspension seat ensure year-round comfort. The

state-of-the-art multifunction monitor with easy-to-read messaging, large analog gauges, and LED warning lights gives vital operating info at a glance. Add to these amenities such as an AM/FM radio, 12-volt power ports, and generous storage space for cups and other carry-ons, and it's easy to see why your operators will be more comfortably productive.

Standard PowerShift™ transmission allows no-clutch on-the-go shifting on all machines. It's an industry exclusive on the 310J.

Optional sound-suppression package significantly reduces noise levels and operator fatigue.

with convenient handholds, self-cleaning steps, and wide entryways, getting to work has never been easier. Separate service and park brake systems provide an extra measure of security.

No shortage of storage in here. There are cup holders, a place for a cell phone, and extra room for other carry-ons.

Need to extend your workday? Deluxe lighting package provides unsurpassed 360-degree illumination (optional on 310.l)

Built with state-of-the-art tools and techniques by a quality-conscious workforce at our world-class facility in Dubuque, lowa, J-Series Backhoes deliver unsurpassed reliability and uptime. Everything about these backhoes—from

their exceptionally durable one-piece, totally welded mainframe to their box-constructed loaders, booms, and dippersticks—is designed for maximum uptime. When you know how they're built, you'll run a John Deere.

Wet-sleeve liners provide uniform engine cooling and longer durability than cast-inblock designs. Large pins and replaceable bushings deliver long-term durability, and keep the backhoe and loader tightly secured and digging true. Sealed front axle and larger kingpins and differentials help ensure drivetrain durability. Unlike axles that rely on internal augers to direct oil to critical components, Deere's design provides full-time, full-axle lubrication on any angle in any terrain.

Planetary final drives distribute loads over three gears and are sealed in a cooling oil bath for long life and trouble-free service.

500-hour engine and 2,000-hour hydraulic oil service intervals enable J-Series Backhoes to work longer between changes.

Wide-mouth fuel tank allows fast, ground-level fill-ups. Generous capacity lets you work longer before refueling. Diagnostic test ports and available fluid-sample ports help speed preventative maintenance and trouble-shooting.

Compare routine maintenance costs with other backhoes during their first 3,000 hours. You'll discover what owners already know—it costs less to run a Deere.

Your John Deere dealer has the parts and service you need to stay productive, and offers a wide variety of preventative maintenance and support programs to help control costs.

Vertical spin-on engine, transmission, and hydraulic filters and quick-release fuel filters allow quick, no-spill changes.

Tilt the hood and discover the many advantages that make J-Series Backhoes the simplest, least expensive to maintain. Same-side ground-level access to checkpoints makes quick work of the daily routine. Service intervals have been extended so you can work longer between changes. And because no maintenance beats low maintenance, self-adjusting serpentine belts, park brake, and wet-disc brakes seldom, if ever, require attention. With the John Deere J-Series, you'll spend less time and expense getting ready for work—and more time getting work done.

S CO SO

Convenient lube and periodic maintenance chart ensures that nothing gets overlooked. Synthetic bushings in the loader linkage and extendable dipperstick eliminate numerous grease zerks.

If something goes wrong, the monitor displays easyto-understand diagnostic information to get you back up and running quickly.

Split floor mats and a large removable panel provide convenient, top-side access to internal components.

Engine	310J			
Mar. C. J 1 Mar. 1 J	For use in U.S., Canada, a		1 1 1	For use outside U.S., Canada, and Europe
Manufacturer and Model	. John Deere PowerTech™ E 4045HT054 turbocharged, standard			John Deere PowerTech 4045T optional
Non-Road Emissions Standard	FPΔ Tier 3/FII Stane IIIΔ			turbocharged EPA Tier 2/EU Stage II
Displacement				4.5 L (276 cu. in.)
Net Peak Power (ISO9249).	,	m		59 kW (79 hp) @ 2,000 rpm
Net Peak Torque (ISO9249)				340 Nm (250 lbft.) @ 1,400 rpm
Net Torque Rise	, , ,			41%
Lubrication	. pressure system with spin	-on filter and cooler		pressure system with spin-on filter and cooler
Air Cleaner	dual-stage dry type with s	afety element and evacuator	valve	dual-stage dry type with safety element and evacuator valve
Cooling				
Fan Type	. suction			
Engine Coolant Rating	37 deg. C (-34 deg. F)			
Engine Oil Cooler	. oil to water			
Dowertroin				
Powertrain Transmission	A around halical out goars	full DoworChift™ with hydro	ulio rovoroor	etandard: alastria alutah autaff an laadar layar
Torque Converter				standard, electric cidicii cuton on loader level
Maximum Travel Speeds with Standard	. Siliyie Staye, uual pilase vi	/IIII 2.03.1 Stall Tallo, 200 IIII	11 (11 111.)	
Engine	Forward	Reverse		
Gear 1		7.2 km/h (4.5 mph)		
Gear 2	\ ' '	13.2 km/h (8.2 mph)		
Gear 3		N/A		
Gear 4		N/A		
Axles	,			
Axle Oscillations, Stop to Stop (both axles)	. 22 deg.			
Axle Ratings		Mechanical-front-		
	Standard	wheel drive	Rear	
Static		12 000 kg	13 000 kg	
	(39,683 lb.)	(26,455 lb.)	(28,660 lb.)	
Dynamic	•	6000 kg	7000 kg	
HIP I .	(15,873 lb.)	(13,228 lb.)	(15,432 lb.)	
Ultimate	•	28 200 kg	30 600 kg	
Differentials	(72,642 lb.)	(62,170 lb.)	(67,461 lb.)	
Steering (ISO5010)			IL	
Axle		crychoy steering		
AAIG	front-wheel drive	Non-powered front		
Curb-Turning Radius	none whoor arro	Non poworou none		
With Brakes	. 3.58 m (11 ft. 9 in.)	3.44 m (11 ft. 4 in.)		
Without Brakes	,	3.94 m (12 ft. 11 in.)		
Bucket Clearance Circle	,	,		
With Brakes	. 10.11 m (33 ft. 2 in.)	9.89 m (32 ft. 5 in.)		
Without Brakes	. 11.05 m (36 ft. 3 in.)	10.76 m (35 ft. 4 in.)		
Steering Wheel Turns (lock to lock)		3.3		
Final Drive (mechanical-front wheel and				
rear axle)	. heavy-duty, outboard plan	etary final drives distribute s	nock loads ov	er 3 gears
Brakes (conform to ISO 3450)				
Service				
Parking	. spring-applied, hydraulical	lly released, wet, multi disc,	independent o	of service brakes with electric switch control

Hydraulics	310J		
Main Pump	open center, single gear		
Pump Flow @ 2,200 rpm	, , ,		
Backhoe	106 L/m (28 apm)		
Loader			
System Relief Pressure	· · · · · · · · · · · · · · · · · · ·		
Backhoe	24 993 kPa (3 625 nsi)		
Loader.			
Bucket Dump at Maximum Height			
Boom Lower (power down)	1.3 Sec.		
Backnoe Controls			ern select, three-lever manual controls with foot swing, and manual and/or electric
	auxiliary functions option		
Loader Controls	single-lever control with	electric clutch cutoff switc	ch standard; manual auxiliary function optional
Cylinders			
Type	heat-treated, chrome-pla	ited, polished rods; harder	ned-steel (replaceable bushings) pivot pins
	Bore	Rod Diameter	Stroke
Loader Boom (2)	80 mm (3.15 in.)	50 mm (1.97 in.)	790 mm (31.10 in.)
Loader Bucket (1)		50 mm (1.97 in.)	744 mm (29.29 in.)
Backhoe Boom (1)		56 mm (2.20 in.)	821 mm (32.32 in.)
Backhoe Crowd (1)	, ,	63 mm (2.48 in.)	553 mm (21.77 in.)
Backhoe Bucket (1)		, ,	892 mm (35.12 in.)
		50 mm (1.97 in.)	
Backhoe Swing (2)		45 mm (1.77 in.)	310 mm (12.20 in.)
Backhoe Extendable Dipperstick (1)		32 mm (1.26 in.)	1062 mm (41.81 in.)
Backhoe Stabilizer (2)		50 mm (1.97 in.)	500 mm (19.69 in.)
Non-Powered Axle (1)		42 mm (1.65 in.)	213 mm (8.39 in.)
Mechanical-Front-Wheel Drive (1)	67 mm (2.64 in.)	42 mm (1.65 in.)	210 mm (8.27 in.)
Electrical			
	40		
Voltage			
Alternator Rating			
Lights	4 halogen: 2 front and 2	rear (32,500 candlepower	each); turn signals and flashers 2 front and 2 rear; stop and tailights and 2 rear reflectors
Operator Station		L DODG/F0DG L (1/1 L)	
Type (SAE J1040)	canopy, isolation mounte	d, ROPS/FOPS, left/right a	ccess, with molded roof
Operator Station Type (SAE J1040) Tires/Wheels			ccess, with molded roof
Type (SAE J1040) Tires/Wheels	Front	Rear	ccess, with molded roof
Type (SAE J1040)	Front 11L-16 SL F-3 (12)		ccess, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front 11L-16 SL F-3 (12)	<i>Rear</i> 19.5L-24 R-4 (10)	ccess, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front 11L-16 SL F-3 (12)	<i>Rear</i> 19.5L-24 R-4 (10)	ccess, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front 11L-16 SL F-3 (12) 12-16.5 NHS SS-1 (8)	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10)	ccess, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front 11L-16 SL F-3 (12) 12-16.5 NHS SS-1 (8)	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10)	ccess, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front 11L-16 SL F-3 (12) 12-16.5 NHS SS-1 (8) 6-micron filtration / 1,00	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10)	ccess, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front 11L-16 SL F-3 (12) 12-16.5 NHS SS-1 (8) 6-micron filtration / 1,00	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10)	ccess, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front 11L-16 SL F-3 (12) 12-16.5 NHS SS-1 (8) 6-micron filtration / 1,00 25 L (26 qt.) 18 L (19 qt.)	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10)	ccess, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front 11L-16 SL F-3 (12) 12-16.5 NHS SS-1 (8) 6-micron filtration / 1,00 25 L (26 qt.) 18 L (19 qt.) 13 L (14 qt.)	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10)	ccess, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front 11L-16 SL F-3 (12) 12-16.5 NHS SS-1 (8) 6-micron filtration / 1,00 25 L (26 qt.) 18 L (19 qt.) 13 L (14 qt.) 15 L (16 qt.)	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10)	ccess, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front 11L-16 SL F-3 (12) 12-16.5 NHS SS-1 (8) 6-micron filtration / 1,00 25 L (26 qt.) 18 L (19 qt.) 13 L (14 qt.) 15 L (16 qt.)	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10)	ccess, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front 11L-16 SL F-3 (12) 12-16.5 NHS SS-1 (8) 6-micron filtration / 1,00 25 L (26 qt.) 18 L (19 qt.) 13 L (14 qt.) 15 L (16 qt.) 15 L (41 gal.)	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10)	ccess, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front 11L-16 SL F-3 (12) 12-16.5 NHS SS-1 (8) 6-micron filtration / 1,00 25 L (26 qt.) 18 L (19 qt.) 13 L (14 qt.) 15 L (16 qt.) 155 L (41 gal.) 91 L (24 gal.)	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10)	ccess, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front 11L-16 SL F-3 (12) 12-16.5 NHS SS-1 (8) 6-micron filtration / 1,00 25 L (26 qt.) 18 L (19 qt.) 13 L (14 qt.) 15 L (16 qt.) 155 L (41 gal.) 91 L (24 gal.)	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10)	ccess, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front 11L-16 SL F-3 (12) 12-16.5 NHS SS-1 (8) 6-micron filtration / 1,00 25 L (26 qt.) 18 L (19 qt.) 13 L (14 qt.) 15 L (16 qt.) 155 L (41 gal.) 91 L (24 gal.) 39 L (10.2 gal.)	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10)	ccess, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front 11L-16 SL F-3 (12) 12-16.5 NHS SS-1 (8) 6-micron filtration / 1,00 25 L (26 qt.) 18 L (19 qt.) 13 L (14 qt.) 15 L (16 qt.) 155 L (41 gal.) 91 L (24 gal.) 39 L (10.2 gal.) 6.5 L (7 qt.)	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10)	ccess, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front 11L-16 SL F-3 (12) 12-16.5 NHS SS-1 (8) 6-micron filtration / 1,00 25 L (26 qt.) 18 L (19 qt.) 13 L (14 qt.) 15 L (16 qt.) 155 L (41 gal.) 91 L (24 gal.) 39 L (10.2 gal.) 6.5 L (7 qt.)	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10)	ccess, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front 11L-16 SL F-3 (12) 12-16.5 NHS SS-1 (8) 6-micron filtration / 1,00 25 L (26 qt.) 18 L (19 qt.) 13 L (14 qt.) 15 L (16 qt.) 155 L (41 gal.) 91 L (24 gal.) 39 L (10.2 gal.) 6.5 L (7 qt.)	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10)	ccess, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front 11L-16 SL F-3 (12) 12-16.5 NHS SS-1 (8) 6-micron filtration / 1,00 25 L (26 qt.) 18 L (19 qt.) 13 L (14 qt.) 15 L (16 qt.) 155 L (41 gal.) 91 L (24 gal.) 39 L (10.2 gal.) 6.5 L (7 qt.)	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10)	ccess, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front 11L-16 SL F-3 (12) 12-16.5 NHS SS-1 (8) 6-micron filtration / 1,00 25 L (26 qt.) 18 L (19 qt.) 13 L (14 qt.) 15 L (16 qt.) 15 L (41 gal.) 91 L (24 gal.) 39 L (10.2 gal.) 6.5 L (7 qt.) 1 L (1 qt.)	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10)	ccess, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front 11L-16 SL F-3 (12) 12-16.5 NHS SS-1 (8) 6-micron filtration / 1,00 25 L (26 qt.) 18 L (19 qt.) 13 L (14 qt.) 15 L (16 qt.) 15 L (41 gal.) 91 L (24 gal.) 39 L (10.2 gal.) 6.5 L (7 qt.) 1 L (1 qt.)	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10)	ccess, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front 11L-16 SL F-3 (12) 12-16.5 NHS SS-1 (8) 6-micron filtration / 1,00 25 L (26 qt.) 18 L (19 qt.) 13 L (14 qt.) 15 L (16 qt.) 15 L (41 gal.) 91 L (24 gal.) 39 L (10.2 gal.) 6.5 L (7 qt.) 1 L (1 qt.)	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10)	ccess, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front 11L-16 SL F-3 (12) 12-16.5 NHS SS-1 (8) 6-micron filtration / 1,00 25 L (26 qt.) 18 L (19 qt.) 15 L (14 qt.) 15 L (16 qt.) 15 L (41 gal.) 91 L (24 gal.) 91 L (24 gal.) 39 L (10.2 gal.) 6.5 L (7 qt.) 1 L (1 qt.) 6295 kg (13,880 lb.)	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10)	ccess, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front 11L-16 SL F-3 (12) 12-16.5 NHS SS-1 (8) 6-micron filtration / 1,00 25 L (26 qt.) 18 L (19 qt.) 15 L (14 qt.) 15 L (16 qt.) 15 L (41 gal.) 91 L (24 gal.) 91 L (24 gal.) 39 L (10.2 gal.) 6.5 L (7 qt.) 1 L (1 qt.) 6295 kg (13,880 lb.)	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10)	ccess, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front 11L-16 SL F-3 (12) 12-16.5 NHS SS-1 (8) 6-micron filtration / 1,00 25 L (26 qt.) 18 L (19 qt.) 15 L (14 qt.) 15 L (16 qt.) 15 L (24 gal.) 91 L (24 gal.) 39 L (10.2 gal.) 6.5 L (7 qt.) 1 L (1 qt.) 6295 kg (13,880 lb.) 7356 kg (16,220 lb.)	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10)	ccess, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front 11L-16 SL F-3 (12) 12-16.5 NHS SS-1 (8) 6-micron filtration / 1,00 25 L (26 qt.) 18 L (19 qt.) 13 L (14 qt.) 15 L (16 qt.) 155 L (41 gal.) 91 L (24 gal.) 39 L (10.2 gal.) 6.5 L (7 qt.) 1 L (1 qt.) 1 L (1 qt.) 6295 kg (13,880 lb.) 7356 kg (16,220 lb.) 263 kg (580 lb.)	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10)	ccess, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front 11L-16 SL F-3 (12) 12-16.5 NHS SS-1 (8) 6-micron filtration / 1,00 25 L (26 qt.) 18 L (19 qt.) 13 L (14 qt.) 15 L (16 qt.) 155 L (41 gal.) 91 L (24 gal.) 39 L (10.2 gal.) 6.5 L (7 qt.) 1 L (1 qt.) 1 L (1 qt.) 6295 kg (13,880 lb.) 7356 kg (16,220 lb.) 263 kg (580 lb.)	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10)	ccess, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front 11L-16 SL F-3 (12) 12-16.5 NHS SS-1 (8) 6-micron filtration / 1,00 25 L (26 qt.) 18 L (19 qt.) 13 L (14 qt.) 15 L (16 qt.) 155 L (41 gal.) 91 L (24 gal.) 39 L (10.2 gal.) 6.5 L (7 qt.) 1 L (1 qt.) 6295 kg (13,880 lb.) 7356 kg (16,220 lb.) 263 kg (580 lb.) 168 kg (370 lb.)	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10)	ccess, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front 11L-16 SL F-3 (12) 12-16.5 NHS SS-1 (8) 6-micron filtration / 1,00 25 L (26 qt.) 18 L (19 qt.) 13 L (14 qt.) 15 L (16 qt.) 155 L (41 gal.) 91 L (24 gal.) 39 L (10.2 gal.) 1 L (1 qt.) 1 L (1 qt.) 1 L (1 qt.) 6295 kg (13,880 lb.) 7356 kg (16,220 lb.) 263 kg (580 lb.) 168 kg (370 lb.) 200 kg (440 lb.)	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10)	ccess, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle Mechanical-Front-Wheel Drive. Serviceability Hydraulic Oil Filter, Spin-On Enclosed Replaceable Element, Vertically Mounted Cooling System Rear Axle Engine Oil (including vertical spin-on filter). Torque Converter and Transmission Fuel Tank (with ground-level fueling) Hydraulic System Hydraulic System Hydraulic Reservoir Mechanical-Front-Wheel-Drive Housing Axle Planetary (each). Operating Weights With Full Fuel Tank, 79-kg (175 lb.) Operator, and Standard Equipment. Typical with Cab, Mechanical-Front-Wheel Drive, Extendable Dipperstick, and 454-kg (1,000 lb.) Counterweight. Optional Components Cab	Front 11L-16 SL F-3 (12) 12-16.5 NHS SS-1 (8) 6-micron filtration / 1,00 25 L (26 qt.) 18 L (19 qt.) 13 L (14 qt.) 15 L (16 qt.) 155 L (41 gal.) 91 L (24 gal.) 39 L (10.2 gal.) 6.5 L (7 qt.) 1 L (1 qt.) 1 L (1 qt.) 6295 kg (13,880 lb.) 7356 kg (16,220 lb.) 263 kg (580 lb.) 168 kg (370 lb.) 200 kg (440 lb.) 286 kg (630 lb.)	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10)	ccess, with molded roof

Overall Dimensions 310J

Α	Ground Clearance (minimum)	305	mm (1	2 in.)	
В	Overall Length (transport)	7.09	m (23	ft. 3	in.)
C	Width over Tires	2.18	m (7 f	t. 2 i	n.)
D	Height to Top of ROPS/Cab	2.74	m (9 f	t. 0 i	n.)
Ε	Length from Axle to Axle				
	Non-Powered Front Axle	211	m (6 f	11	in)

Non-Powered Front Axle 2.11 m (6 ft. 11 in.) Mechanical-Front-Wheel-Drive Axle 2.14 m (7 ft. 0 in.)

Backhoe Dimensions / Performance

310J

Backhoe specifications are with 610-mm x 0.18-m³ (24 in. x 6.5 cu. ft.) bucket

0.18-m³ (24 in. x 6.5 cu. ft.) bucket			
Bucket Range	305-762 mm (12-30 in.)		
Digging Force			
Bucket Cylinder			
Crowd Cylinder			
Swing Arc			
Operator Control			
Leveling Angle			
Stabilizer Angle Rearward		With Ontional Futandahl	o Dinnavatials
	With Standard Backhoe	With Optional Extendable Retracted	е Dipperstick Extended
F 1 P 11 2-11 701 1 - P 28 - N			
F Loading Height (truck loading position)	,	3.38 m (11 ft. 1 in.)	,
G Reach from Center of Swing Pivot	5.44 m (17 ft. 10 in.)	5.51 m (18 ft. 1 in.)	6.53 m (21 ft. 5 in.)
H Reach from Center of Rear Axle	6.50 m (21 ft. 4 in.)	6.58 m (21 ft. 7 in.)	7.59 m (24 ft. 11 in.)
l Digging Depth (SAE maximum)	4.34 m (14 ft. 3 in.)	4.39 m (14 ft. 5 in.)	5.46 m (17 ft. 11 in.)
J Digging Depth (SAE)			
610-mm (2 ft.) Flat Bottom	4.32 m (14 ft. 2 in.)	4.37 m (14 ft. 4 in.)	5.44 m (17 ft. 10 in.)
2440-mm (8 ft.) Flat Bottom	3.96 m (13 ft. 0 in.)	4.06 m (13 ft. 4 in.)	5.18 m (17 ft. 0 in.)
K Stabilizer Width (transport)	2.18 m (7 ft. 2 in.)	2.18 m (7 ft. 2 in.)	2.18 m (7 ft. 2 in.)
L Stabilizer Spread (operating)	3.10 m (10 ft. 2 in.)	3.10 m (10 ft. 2 in.)	3.10 m (10 ft. 2 in.)
M Stabilizer Overall Width (operating)	3.53 m (11 ft. 7 in.)	3.53 m (11 ft. 7 in.)	3.53 m (11 ft. 7 in.)
N Bucket Rotation	190 deg.	190 deg.	190 deg.
0 Transport Height	_	3.40 m (11 ft. 2 in.)	3.40 m (11 ft. 2 in.)

Loader Dimensions / Performance 310J				
P Bucket Dump Angle (maximum) 45 deg.				
Q Rollback Angle at Ground Level 40 deg.				
Heavy-duty	Heavy-duty	Heavy-duty long lip	Multipurpose	Multipurpose
Bucket Capacity	0.86 m³ (1.12 cu. yd.)	0.96 m³ (1.25 cu. yd.)	0.77 m³ (1.00 cu. yd.)	0.96 m³ (1.25 cu. yd.)
Width2184 mm (86 in.)	2184 mm (86 in.)	2184 mm (86 in.)	2083 mm (82 in.)	2184 mm (86 in.)
Weight	390 kg (860 lb.)	405 kg (892 lb.)	771 kg (1,699 lb.)	795 kg (1,750 lb.)
Breakout Force	42.3 kN (9,500 lb.)	39.9 kN (8,975 lb.)	37.3 kN (8,375 lb.)	36.4 kN (8,175 lb.)
Lift Capacity (full height)	3076 kg (6,775 lb.)	2849 kg (6,275 lb.)	2554 kg (5,625 lb.)	3757 kg (8,275 lb.)
R Height to Bucket Hinge Pin (maximum)3.38 m (11 ft. 1 in.)	3.38 m (11 ft. 1 in.)			
S Dump Clearance (bucket at 45 deg.) 2.69 m (8 ft. 10 in.)	2.69 m (8 ft. 10 in.)	2.48 m (8 ft. 2 in.)	2.59 m (8 ft. 6 in.)	2.59 m (8 ft. 6 in.)
T Reach at Full Height (bucket at 45 deg.)785 mm (30.9 in.)	767 mm (30.2 in.)	809 mm (31.9 in.)	818 mm (32.2 in.)	818 mm (32.2 in.)
U Digging Depth Below Ground (bucket level) 160 mm (6.3 in.)	175 mm (6.9 in.)	147 mm (5.8 in.)	197 mm (7.8 in.)	197 mm (7.8 in.)
V Length From Front Axle Centerline to				
Bucket Cutting Edge 2.03 m (6 ft. 8 in.)	2.03 m (6 ft. 8 in.)	2.18 m (7 ft. 2 in.)	2.15 m (7 ft. 1 in.)	2.20 m (7 ft. 3 in.)
Lift Capacity with Quick-Coupler / Forks				
Hydraulic Capacity	1524-mm (60 in.) tines			
A¹ Maximum Height	1556 kg (3,430 lb.)			
B¹ Maximum Reach	2467 kg (5,438 lb.)			
C¹ At Ground Line	3269 kg (7,207 lb.)			

262 mm (10.3 in.)

Lift capacities are over-end values in kg (lb.) according to SAE J31. Figures listed are 87% of the maximum lift force available. Base vehicle includes counterweight.

For more detailed spec information and available options, log on to www.JohnDeere.com.

310SJ **Engine** For use in U.S., Canada, and Europe For use outside U.S., Canada, and Europe Manufacturer and Model John Deere PowerTech™ E 4045HT054 turbocharged, standard John Deere PowerTech 4045T turbocharged, standard* Non-Road Emissions Standard..... EPA Tier 3/EU Stage IIIA EPA Tier 2/EU Stage II 4.5 L (276 cu. in.) 69 kW (92 hp) @ 2,000 rpm 384 Nm (282 lb.-ft.) @ 1,400 rpm Lubrication......pressure system with spin-on filter and cooler pressure system with spin-on filter and cooler Air Cleaner......dual-stage dry type with safety element and evacuator valve dual-stage dry type with safety element and evacuator valve *This engine not available on 310SJ TMC.

Cooling

Fan Type suction

Engine Oil Cooler oil to water

Powertrain

Maximum Travel Speeds with Standard

 Engine
 Forward
 Reverse

 Gear 1
 5.7 km/h (3.5 mph)
 7.2 km/h (4.5 mph)

 Gear 2
 10.4 km/h (6.5 mph)
 13.1 km/h (8.1 mph)

 Gear 3
 21.4 km/h (13.3 mph)
 21.1 km/h (13.1 mph)

 Gear 4
 36.2 km/h (22.5 mph)
 N/A

Axles

Axle Oscillations, Stop to Stop (both axles). . . . 22 deg.

Mechanical-Standard front-wheel drive Rear 12 000 kg 13 000 kg (39,683 lb.) (26,455 lb.) (28,660 lb.) Dynamic......7200 kg 6000 kg 7000 kg (15,432 lb.) (15,873 lb.) (13,228 lb.) 28 200 kg 30 600 kg (72,642 lb.) (62,170 lb.) (67,461 lb.)

Differentials hydraulic locking rear, electric, foot actuated; limited slip front

Steering (ISO5010) hydrostatic power and emergency steering

front-wheel drive Non-powered front

Curb-Turning Radius

 With Brakes
 3.58 m (11 ft. 9 in.)
 3.44 m (11 ft. 4 in.)

 Without Brakes
 4.08 m (13 ft. 5 in.)
 3.94 m (12 ft. 11 in.)

Bucket Clearance Circle

 With Brakes
 10.11 m (33 ft. 2 in.)
 9.89 m (32 ft. 5 in.)

 Without Brakes
 11.05 m (36 ft. 3 in.)
 10.76 m (35 ft. 4 in.)

 ering Wheel Turns (lock to lock)
 2.7
 3.3

Steering Wheel Turns (lock to lock) 2.7

Final Drive (mechanical-front wheel and

Brakes (conform to ISO 3450)

Hydraulics	310SJ		
Main Pump	open center, gear type, t	andem with unloader	
Pump Flow @ 2,200 rpm			
Backhoe			
Loader	106 L/m (28 gpm)		
System Relief Pressure			
Backhoe			
Loader			
Backhoe Controls			tern select, three-lever manual controls with foot swing, and manual and/or electric
Landa Octoba	auxiliary functions option		hadrahal aras da 195 a Carpara Parah
Loader Controls	single-lever control with	electric clutch cutoff swite	ch standard; manuai auxiliary function optional
Cylinders			
Type	heat-treated, chrome-pla	ated, polished rods; harder	ned-steel (replaceable bushings) pivot pins
	Bore	Rod Diameter	Stroke
Loader Boom (2)	80 mm (3.15 in.)	50 mm (1.97 in.)	790 mm (31.10 in.)
Loader Bucket (1)		50 mm (1.97 in.)	744 mm (29.29 in.)
Backhoe Boom (1)		56 mm (2.20 in.)	795 mm (31.30 in.)
Backhoe Crowd (1)		63 mm (2.48 in.)	603 mm (23.72 in.)
Backhoe Bucket (1)		56 mm (2.20 in.)	810 mm (31.89 in.)
Heavy-Duty Option (1)	100 mm (3.94 in.)	63 mm (2.48 in.)	810 mm (31.89 in.)
Backhoe Swing (2)		50 mm (1.97 in.)	278 mm (10.94 in.)
Backhoe Extendable Dipperstick (1)	/0 mm (2./6 in.)	40 mm (1.57 in.)	1067 mm (42.01 in.)
Backhoe Stabilizer	00 (0.54 :)	FO mm (1.07 in)	F00 mm (10 C0 in)
Standard (2) Longer Optional (2)		50 mm (1.97 in.)	500 mm (19.69 in.) 500 mm (19.69 in.)
Non-Powered Axle (1)		50 mm (1.97 in.) 42 mm (1.65 in.)	213 mm (8.39 in.)
Mechanical-Front-Wheel Drive (1)		42 mm (1.65 in.)	210 mm (8.27 in.)
	07 11111 (2.04 111.)	42 11111 (1.03 111.)	210 11111 (0.27 111.)
Electrical			
Voltage			
Alternator Rating			
Lights	4 halogen: 2 front and 2	rear (32.500 candlenower	each); turn signals and flashers 2 front and 2 rear; stop and tailights and 2 rear reflectors
g			sasty, turn digitals and masters 2 mont and 2 roat, stop and tallights and 2 roat remoters
_			odony, ann ognato and nationo is not take is roughly and and is roughly and is not one of the same in the same is not one of the same is not of the same is not one of the same is not of the same is not one of the same is not one of the same is not of the same is not of the same is not one of the same is not of the same i
Operator Station	-		
Operator Station Type (SAE J1040)	-		
Operator Station	canopy, isolation mounte	ed, ROPS/FOPS, left/right a	
Operator Station Type (SAE J1040) Tires/Wheels	canopy, isolation mounte	ed, ROPS/FOPS, left/right a	
Operator Station Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	canopy, isolation mounte	ed, ROPS/FOPS, left/right a	
Operator Station Type (SAE J1040) Tires/Wheels	Front11L-16 SL F-3 (12)12.5/80-18 I-3 (10)	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10)	
Operator Station Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	canopy, isolation mounte	ed, ROPS/FOPS, left/right a	
Operator Station Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front11L-16 SL F-3 (12)12.5/80-18 I-3 (10)	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10)	
Operator Station Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front11L-16 SL F-3 (12)12.5/80-18 I-3 (10) 340/80R18 XMCL	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10) 500/70R24 XMCL	
Operator Station Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front11L-16 SL F-3 (12)12.5/80-18 I-3 (10) 340/80R18 XMCL	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10) 500/70R24 XMCL	
Operator Station Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front11L-16 SL F-3 (12)12.5/80-18 I-3 (10) 340/80R18 XMCL	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10) 500/70R24 XMCL	
Operator Station Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front11L-16 SL F-3 (12)12.5/80-18 I-3 (10) 340/80R18 XMCL6-micron filtration / 1,00	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10) 500/70R24 XMCL	
Operator Station Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front11L-16 SL F-3 (12)12.5/80-18 I-3 (10) 340/80R18 XMCL6-micron filtration / 1,00	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10) 500/70R24 XMCL	
Operator Station Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front11L-16 SL F-3 (12)12.5/80-18 I-3 (10) 340/80R18 XMCL6-micron filtration / 1,0025 L (26 qt.)18 L (19 qt.)13 L (14 qt.)	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10) 500/70R24 XMCL	
Operator Station Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front11L-16 SL F-3 (12)12.5/80-18 I-3 (10) 340/80R18 XMCL6-micron filtration / 1,0025 L (26 qt.)18 L (19 qt.)13 L (14 qt.)15 L (16 qt.)	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10) 500/70R24 XMCL	
Operator Station Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front11L-16 SL F-3 (12)12.5/80-18 I-3 (10) 340/80R18 XMCL6-micron filtration / 1,0025 L (26 qt.)18 L (19 qt.)13 L (14 qt.)15 L (16 qt.)15 L (41 gal.)	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10) 500/70R24 XMCL	
Operator Station Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front11L-16 SL F-3 (12)25/80-18 I-3 (10) 340/80R18 XMCL6-micron filtration / 1,0025 L (26 qt.)18 L (19 qt.)13 L (14 qt.)15 L (16 qt.)15 L (41 gal.)91 L (24 gal.)	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10) 500/70R24 XMCL	
Operator Station Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front11L-16 SL F-3 (12)25/80-18 I-3 (10) 340/80R18 XMCL6-micron filtration / 1,0025 L (26 qt.)18 L (19 qt.)13 L (14 qt.)15 L (16 qt.)15 L (41 gal.)91 L (24 gal.)	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10) 500/70R24 XMCL	
Operator Station Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front1L-16 SL F-3 (12)25/80-18 I-3 (10) 340/80R18 XMCL6-micron filtration / 1,0025 L (26 qt.)18 L (19 qt.)13 L (14 qt.)15 L (16 qt.)15 L (41 gal.)91 L (24 gal.)39 L (10.2 gal.)	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10) 500/70R24 XMCL	
Operator Station Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front1L-16 SL F-3 (12)25/80-18 I-3 (10) 340/80R18 XMCL6-micron filtration / 1,0025 L (26 qt.)18 L (19 qt.)13 L (14 qt.)15 L (16 qt.)15 L (41 gal.)91 L (24 gal.)91 L (24 gal.)39 L (10.2 gal.)6.5 L (7 qt.)	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10) 500/70R24 XMCL	
Operator Station Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front1L-16 SL F-3 (12)25/80-18 I-3 (10) 340/80R18 XMCL6-micron filtration / 1,0025 L (26 qt.)18 L (19 qt.)13 L (14 qt.)15 L (16 qt.)15 L (41 gal.)91 L (24 gal.)91 L (24 gal.)39 L (10.2 gal.)6.5 L (7 qt.)	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10) 500/70R24 XMCL	
Operator Station Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front1L-16 SL F-3 (12)25/80-18 I-3 (10) 340/80R18 XMCL6-micron filtration / 1,0025 L (26 qt.)18 L (19 qt.)13 L (14 qt.)15 L (16 qt.)15 L (41 gal.)91 L (24 gal.)91 L (24 gal.)39 L (10.2 gal.)6.5 L (7 qt.)	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10) 500/70R24 XMCL	
Operator Station Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front1L-16 SL F-3 (12)25/80-18 I-3 (10) 340/80R18 XMCL6-micron filtration / 1,0025 L (26 qt.)18 L (19 qt.)13 L (14 qt.)15 L (16 qt.)155 L (41 gal.)91 L (24 gal.)91 L (24 gal.)39 L (10.2 gal.)6.5 L (7 qt.)1 L (1 qt.)	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10) 500/70R24 XMCL	
Operator Station Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front1L-16 SL F-3 (12)25/80-18 I-3 (10) 340/80R18 XMCL6-micron filtration / 1,0025 L (26 qt.)18 L (19 qt.)13 L (14 qt.)15 L (16 qt.)155 L (41 gal.)91 L (24 gal.)91 L (24 gal.)39 L (10.2 gal.)6.5 L (7 qt.)1 L (1 qt.)	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10) 500/70R24 XMCL	
Operator Station Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front1L-16 SL F-3 (12)25/80-18 I-3 (10) 340/80R18 XMCL6-micron filtration / 1,0025 L (26 qt.)18 L (19 qt.)13 L (14 qt.)15 L (16 qt.)155 L (41 gal.)91 L (24 gal.)91 L (24 gal.)39 L (10.2 gal.)6.5 L (7 qt.)1 L (1 qt.)	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10) 500/70R24 XMCL	
Operator Station Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front1L-16 SL F-3 (12)25/80-18 I-3 (10) 340/80R18 XMCL6-micron filtration / 1,0025 L (26 qt.)18 L (19 qt.)13 L (14 qt.)15 L (16 qt.)15 L (41 gal.)91 L (24 gal.)91 L (24 gal.)39 L (10.2 gal.)6.5 L (7 qt.)1 L (1 qt.)	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10) 500/70R24 XMCL	
Operator Station Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front1L-16 SL F-3 (12)25/80-18 I-3 (10) 340/80R18 XMCL6-micron filtration / 1,0025 L (26 qt.)18 L (19 qt.)13 L (14 qt.)15 L (16 qt.)15 L (41 gal.)91 L (24 gal.)91 L (24 gal.)39 L (10.2 gal.)6.5 L (7 qt.)1 L (1 qt.)	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10) 500/70R24 XMCL	
Operator Station Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front 11L-16 SL F-3 (12) 12.5/80-18 I-3 (10) 340/80R18 XMCL 6-micron filtration / 1,00 25 L (26 qt.) 18 L (19 qt.) 13 L (14 qt.) 15 L (16 qt.) 15 L (41 gal.) 91 L (24 gal.) 39 L (10.2 gal.) 1 L (1 qt.) 1 L (1 qt.) 1 L (1 qt.) 6580 kg (14,510 lb.) 7728 kg (17,040 lb.)	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10) 500/70R24 XMCL	
Operator Station Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front1L-16 SL F-3 (12)25/80-18 I-3 (10) 340/80R18 XMCL6-micron filtration / 1,0025 L (26 qt.)18 L (19 qt.)13 L (14 qt.)15 L (16 qt.)15 L (41 gal.)91 L (24 gal.)91 L (24 gal.)39 L (10.2 gal.)1 L (1 qt.)1 L (1 qt.)	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10) 500/70R24 XMCL	
Operator Station Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front 11L-16 SL F-3 (12) 12.5/80-18 I-3 (10) 340/80R18 XMCL 6-micron filtration / 1,00 25 L (26 qt.) 18 L (19 qt.) 13 L (14 qt.) 15 L (16 qt.) 15 L (41 gal.) 15 L (41 gal.) 39 L (10.2 gal.) 39 L (10.2 gal.) 1 L (1 qt.) 1 L (1 qt.) 1 L (1 qt.) 1 L (1 qt.) 6580 kg (14,510 lb.) 263 kg (580 lb.) 220 kg (485 lb.)	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10) 500/70R24 XMCL	
Operator Station Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front1L-16 SL F-3 (12)25/80-18 I-3 (10) 340/80R18 XMCL6-micron filtration / 1,0025 L (26 qt.)18 L (19 qt.)13 L (14 qt.)15 L (16 qt.)15 L (41 gal.)	Rear 19.5L-24 R-4 (10) 19.5L-24 R-4 (10) 500/70R24 XMCL	

Overall Dimensions 310SJ

Α	Ground Clearance (minimum)	330 mm (13 in.)
В	Overall Length (transport)	7.16 m (23 ft. 6 in.)
C	Width over Tires	2.18 m (7 ft. 2 in.)
D	Height to Top of ROPS/Cab	2.79 m (9 ft. 2 in.)
E	Length from Axle to Axle	

Backhoe Dimensions / Performance

310SJ

Backhoe specifications are with 610-mm x 0.21-m³ (24 in. x 7.5 cu. ft.) bucket

	0.21-III (24 III. X 7.3 Cu. II.) bucket		
В	ucket Range305–762 mm	(12–30 in.)	
D	igging Force		
	Bucket Cylinder		
	With Heavy-Duty Cylinder Option 67.8 kN (15,23	66 lb.)	
	Crowd Cylinder	lb.)	
	wing Arc		
0	perator Control		
	With Standard	With Optional Extendal	• •
_	Backhoe	Retracted	Extended
F	Loading Height (truck loading position) 3.43 m (11 ft.	3 in.) 3.43 m (11 ft. 3 in.)	4.29 m (14 ft. 1 in.)
G	Reach from Center of Swing Pivot 5.56 m (18 ft.	3 in.) 5.66 m (18 ft. 7 in.)	6.68 m (21 ft. 11 in.)
Н	Reach from Center of Rear Axle 6.63 m (21 ft.	9 in.) 6.73 m (22 ft. 1 in.)	7.72 m (25 ft. 4 in.)
- 1	Digging Depth (SAE maximum) 4.42 m (14 ft.	6 in.) 4.55 m (14 ft. 11 in.)	5.61 m (18 ft. 5 in.)
J	Digging Depth (SAE)		
	610-mm (2 ft.) Flat Bottom	4 in.) 4.50 m (14 ft. 9 in.)	5.56 m (18 ft. 3 in.)
	2440-mm (8 ft.) Flat Bottom	4 in.) 4.19 m (13 ft. 9 in.)	5.33 m (17 ft. 6 in.)
K	Stabilizer Width (transport) 2.18 m (7 ft. 2	in.) 2.18 m (7 ft. 2 in.)	2.18 m (7 ft. 2 in.)
L	Stabilizer Spread (operating)		
	Standard Stabilizers 3.10 m (10 ft.	2 in.) 3.10 m (10 ft. 2 in.)	3.10 m (10 ft. 2 in.)
	Long Stabilizers	4 in.) 3.45 m (11 ft. 4 in.)	3.45 m (11 ft. 4 in.)
V	Stabilizer Overall Width (operating)		
	Standard Stabilizers	7 in.) 3.53 m (11 ft. 7 in.)	3.53 m (11 ft. 7 in.)
	Long Stabilizers	3 in.) 4.03 m (13 ft. 3 in.)	4.03 m (13 ft. 3 in.)
N	Bucket Rotation	190 deg.	190 deg.
0	Transport Height	6 in.) 3.48 m (11 ft. 5 in.)	3.48 m (11 ft. 5 in.)

Loader Dimensions / Performance 3108	SJ				
P Bucket Dump Angle (maximum) 45 de	eg.				
Q Rollback Angle at Ground Level 40 de	eg.				
Heavy	ry-duty Heavy-duty	Heavy-duty long lip	Heavy-duty	Multipurpose	Multipurpose
Bucket Capacity0.77	m³ 0.86 m³	0.96 m³	1.00 m ³	0.96 m³	1.00 m ³
(1.00	cu. yd.) (1.12 cu. yd.)	(1.25 cu. yd.)	(1.31 cu. yd.)	(1.25 cu. yd.)	(1.31 cu. yd.)
Width2184	mm (86 in.) 2184 mm (86 in.)	2184 mm (86 in.)	2337 mm (92 in.)	2184 mm (86 in.)	2337 mm (92 in.)
Weight363 k	kg (800 lb.) 390 kg (860 lb.)	405 kg (892 lb.)	521 kg (1,148 lb.)	795 kg (1,750 lb.)	817 kg (1,800 lb.)
Breakout Force	kN (11,160 lb.) 49.2 kN (11,051 lb.)	45.4 kN (10,210 lb.)	45.8 kN (10,300 lb.)	43.1 kN (9,700 lb.)	42.9 kN (9,650 lb.)
Lift Capacity (full height)	3338 kg (7,419 lb.) 3338 kg (7,353 lb.)	3332 kg (7,340 lb.)	3269 kg (7,200 lb.)	3042 kg (6,700 lb.)	2996 kg (6,600 lb.)
R Height to Bucket Hinge Pin (maximum)3.40	m (11 ft. 2 in.) 3.40 m (11 ft. 2 in.)	3.40 m (11 ft. 2 in.)	3.40 m (11 ft. 2 in.)	3.40 m (11 ft. 2 in.)	3.40 m (11 ft. 2 in.)
S Dump Clearance (bucket at 45 deg.)2.69	m (8 ft. 10 in.) 2.69 m (8 ft. 10 in.)	2.48 m (8 ft. 2 in.)	2.64 m (8 ft. 8 in.)	2.62 m (8 ft. 7 in.)	2.62 m (8 ft. 7 in.)
T Reach at Full Height (bucket at 45 deg.)785 n	mm (30.9 in.) 767 mm (30.2 in.)	911 mm (35.9 in.)	765 mm (30.1 in.)	818 mm (32.2 in.)	818 mm (32.2 in.)
U Digging Depth Below Ground (bucket level) 160 n	mm (6.3 in.) 175 mm (6.9 in.)	147 mm (5.8 in.)	206 mm (8.1 in.)	185 mm (7.3 in.)	185 mm (7.3 in.)
V Length From Front Axle Centerline to					
Bucket Cutting Edge 2.03	m (6 ft. 8 in.) 2.03 m (6 ft. 8 in.)	2.18 m (7 ft. 2 in.)	2.03 m (6 ft. 8 in.)	2.20 m (7 ft. 3 in.)	2.15 m (7 ft. 1 in.)

Lift Capacity with Quick-Coupler / Forks

Hydraulic Capacity	. 1219-mm (48 in.) tines	1524-mm (60 in.) tines
A' Maximum Height	. 2073 kg (4,570 lb.)	1891 kg (4,170 lb.)
B' Maximum Reach	. 3162 kg (6,971 lb.)	3003 kg (6,621 lb.)
C¹ At Ground Line	. 4145 kg (9,138 lb.)	3883 kg (8,561 lb.)
D' Below Ground Line	. 211 mm (8.3 in.)	211 mm (8.3 in.)

Lift capacities are over-end values in kg (lb.) according to SAE J31. Figures listed are 87% of the maximum lift force available. Base vehicle includes counterweight.

310SJ Backhoe with 1.07-m (3 ft. 6 in.)

310SJ Backhoe with 1.07-m (3 ft. 6 in.)

310SJ Backhoe with Standard Dipperstick

For more detailed spec information and available options, log on to www.JohnDeere.com.

310SJ with Total Machine Control™

See page 20 for Engine, Cooling, and Powertrain information.

Planetary (each) 1 L (1 qt.)

Hydraulics	310SJ TMC		
Main Pump	pressure-compensated	load-sensing (PCLS) axial p	piston
Pump Flow @ 2,200 rpm			
Backhoe			
Loader	159 L/m (42 gpm)		
System Relief Pressure			
Backhoe			
Loader			
Backhoe Controls			
Loader Controls	TMC electrohydraulic co	ontrols standard; auxiliary f	unction and TMC tool carrier optional
Cylinders			
Type			
	Bore	Rod Diameter	Stroke
Loader Boom (2)		50 mm (1.97 in.)	790 mm (31.10 in.)
Tool-Carrier Option (2)		50 mm (1.97 in.)	672.9 mm (26.49 in.)
Loader Bucket (1)		50 mm (1.97 in.)	744 mm (29.29 in.)
Tool-Carrier Option (1)		56 mm (2.20 in.)	729.8 mm (28.73 in.)
Backhoe Boom (1)	120 mm (4.72 in.)	56 mm (2.20 in.)	795 mm (31.30 in.)
Backhoe Crowd (1)	115 mm (4.53 in.)	63 mm (2.48 in.)	602.5 mm (23.72 in.)
Backhoe Bucket (1)	100 mm (3.94 in.)	63 mm (2.48 in.)	810 mm (31.89 in.)
Backhoe Swing (2)	90 mm (3.54 in.)	50 mm (1.97 in.)	278 mm (10.94 in.)
Backhoe Extendable Dipperstick (1)	70 mm (2.76 in.)	40 mm (1.57 in.)	1067 mm (42.01 in.)
Backhoe Stabilizer			
Standard (2)	90 mm (3.54 in.)	50 mm (1.97 in.)	500 mm (19.69 in.)
Longer Optional (2)	100 mm (3.94 in.)	50 mm (1.97 in.)	500 mm (19.69 in.)
Non-Powered Axle (1)		42 mm (1.65 in.)	213 mm (8.39 in.)
Mechanical-Front-Wheel Drive (1)	67 mm (2.64 in.)	42 mm (1.65 in.)	210 mm (8.27 in.)
Electrical			
Voltage	12 volt		
Alternator Rating			
•	•	rear (32.500 candlepower	each); turn signals and flashers 2 front and 2 rear; stop and tailights and 2 rear reflector
_		(,	
Operator Station		1 DODO/EODO 1 (1/ ' 1 1	
Type (SAE J1040)	canopy, isolation mount	ed, ROPS/FOPS, lett/right a	access, with molded roof
Tires/Wheels			
	Front	Rear	
Non-Powered Front Axle		19.5L-24 R-4 (10)	
Mechanical-Front-Wheel Drive	· ,	19.5L-24 R-4 (10)	
	340/80R18 XMCL	500/70R24 XMCL	
Serviceability			
Hydraulic Oil Filter, Spin-On Enclosed Replace)-		
able Element, Vertically Mounted	6-micron filtration / 1,0	00 service hours	
Refill Capacities			
Cooling System	25 L (26 qt.)		
Rear Axle			
Engine Oil (including vertical spin-on filter			
Torque Converter and Transmission			
Fuel Tank (with ground-level fueling)			
Hydraulic System			
Hydraulic Reservoir			
Mechanical-Front-Wheel-Drive Housing	, J. ,		
Axle	6.5 L (7 at.)		
Discribed (see 1)	4 1 (4 . 1)		

Operating Weights

310SJ TMC

With Full Fuel Tank, 79-kg (175 lb.) Operator, and Standard Equipment (Cab, Extendable Dipperstick, and 567-kg [1,250 lb.]

Optional Components

Tool Carrier (includes mechanical-front-

Backhoe Bucket Coupler 63 kg (138 lb.)

Overall Dimensions

Α	Ground Clearance (minimum)	. 330 mm (13 in.)
В	Overall Length (transport)	7.16 m (23 ft. 6 in.)
C	Width over Tires	2.18 m (7 ft. 2 in.)
n	Height to Ton of ROPS/Cah	279 m (9 ft 2 in)

E Length from Axle to Axle

Mechanical-Front-Wheel-Drive Axle 2.14 m (7 ft. 0 in.)

Backhoe Dimensions / Performance

Backhoe specifications are with 610-mm x

0.21-m³ (24 in. x 7.5 cu. ft.) bucket

Digging Force

With Extendable Dipperstick Retracted Extended **F** Loading Height (truck loading position) 3.43 m (11 ft. 3 in.) 4.29 m (14 ft. 1 in.) **G** Reach from Center of Swing Pivot. 5.66 m (18 ft. 7 in.) 6.68 m (21 ft. 11 in.) **H** Reach from Center of Rear Axle 6.73 m (22 ft. 1 in.) 7.72 m (25 ft. 4 in.) l Digging Depth (SAE maximum) 4.55 m (14 ft. 11 in.) 5.61 m (18 ft. 5 in.) J Digging Depth (SAE) 5.56 m (18 ft. 3 in.) 5.33 m (17 ft. 6 in.) **K** Stabilizer Width (transport) 2.18 m (7 ft. 2 in.) 2.18 m (7 ft. 2 in.) L Stabilizer Spread (operating) Standard Stabilizers 3.10 m (10 ft. 2 in.) 3.10 m (10 ft. 2 in.) 3.45 m (11 ft. 4 in.) **M** Stabilizer Overall Width (operating) Standard Stabilizers 3.53 m (11 ft. 7 in.) 3.53 m (11 ft. 7 in.) Long Stabilizers 4.03 m (13 ft. 3 in.) 4.03 m (13 ft. 3 in.) 190 deg. 3.48 m (11 ft. 5 in.)

(See page 25 for line art)	310SJ TMC					
P Bucket Dump Angle (maximum)	. 45 deg.					
Q Rollback Angle at Ground Level	. 40 deg.					
	Heavy-duty	Heavy-duty	Heavy-duty long lip	Heavy-duty	Multipurpose	Multipurpose
Bucket Capacity	. 0.77 m³	0.86 m ³	0.96 m ³	1.00 m ³	0.96 m³	1.00 m³
Width	(1.00 cu. yd.) . 2184 mm (86 in.)	(1.12 cu. yd.) 2184 mm (86 in.)	(1.25 cu. yd.) 2184 mm (86 in.)	(1.31 cu. yd.) 2337 mm (92 in.)	(1.25 cu. yd.) 2184 mm (86 in.)	(1.31 cu. yd.) 2337 mm (92 in.)
	, ,	3.40 m (11 ft. 2 in.)	3.40 m (11 ft. 2 in.)	,	3.40 m (11 ft. 2 in.)	3.40 m (11 ft. 2 in
R Height to Bucket Hinge Pin (maximum)	. 3.40 111 (11 11. 2 111.)	3.40 III (11 IL. 2 III.)	3.40 III (11 IL. 2 III.)	3.40 m (11 ft. 2 in.)	3.40 111 (11 11. 2 111.)	3.40 III (11 IL. 2 III
Standard Loader Option Weight	363 kg (800 lb)	390 kg (860 lb.)	405 kg (892 lb.)	521 kg (1,148 lb.)	795 kg (1,750 lb.)	817 kg (1,800 lb.)
Breakout Force		49.2 kN (11,051 lb.)	45.4 kN (10,210 lb.)	45.8 kN (10,300 lb.)	43.1 kN (9,700 lb.)	42.9 kN (9,650 lb.)
Lift Capacity (full height)	. , ,	3338 kg (7,353 lb.)	3332 kg (7,340 lb.)	3269 kg (7,200 lb.)	3042 kg (6,700 lb.)	2996 kg (6,600 lb.
S Dump Clearance (bucket at 45 deg.)		2.69 m (8 ft. 10 in.)	2.48 m (8 ft. 2 in.)	2.64 m (8 ft. 8 in.)	2.62 m (8 ft. 7 in.)	2.62 m (8 ft. 7 in.)
T Reach at Full Height (bucket at 45 deg.)	· · · · · · · · · · · · · · · · · · ·	767 mm (30.2 in.)	911 mm (35.9 in.)	765 mm (30.1 in.)	818 mm (32.2 in.)	818 mm (32.2 in.)
U Digging Depth Below Ground (bucket level)	. 160 mm (6.3 in.)	175 mm (6.9 in.)	147 mm (5.8 in.)	206 mm (8.1 in.)	185 mm (7.3 in.)	185 mm (7.3 in.)
V Length From Front Axle Centerline to						
Bucket Cutting Edge	. 2.03 m (6 ft. 8 in.)	2.03 m (6 ft. 8 in.)	2.18 m (7 ft. 2 in.)	2.03 m (6 ft. 8 in.)	2.20 m (7 ft. 3 in.)	2.15 m (7 ft. 1 in.)
Tool-Carrier Loader Option						
Weight		396 kg (873 lb.)	390 kg (860 lb.)	493 kg (1,085 lb.)	766 kg (1,687 lb.)	789 kg (1,737 lb.)
Breakout Force	. , ,	52.9 kN (11,900 lb.)	45.8 kN (10,300 lb.)	50.9 kN (11,450 lb.)	43.3 kN (9,740 lb.)	43.1 kN (9,680 lb.)
Lift Capacity (full height)		3269 kg (7,200 lb.)	3008 kg (6,625 lb.)	3276 kg (7,215 lb.)	2701 kg (5,950 lb.)	2656 kg (5,850 lb.
S Dump Clearance (bucket at 45 deg.)		2.61 m (8 ft. 7 in.)	2.51 m (8 ft. 3 in.)	2.59 m (8 ft. 6 in.)	2.50 m (8 ft. 2 in.)	2.50 m (8 ft. 2 in.)
T Reach at Full Height (bucket at 45 deg.)		744 mm (29.3 in.)	868 mm (34.2 in.)	762 mm (30.0 in.)	836 mm (32.9 in.)	836 mm (32.9 in.)
U Digging Depth Below Ground (bucket level)	. 140 mm (5.5 in.)	140 mm (5.5 in.)	122 mm (4.8 in.)	140 mm (5.5 in.)	152 mm (6.0 in.)	152 mm (6.0 in.)
V Length From Front Axle Centerline to	0.45 (7.61.4.1.)	0.45 (7.0.4.)	0.00 (7.0 7.1)	0.45 (7.6.4.1.)		
Bucket Cutting Edge	. 2.15 m (/ ft. 1 in.)	2.15 m (7 ft. 1 in.)	2.30 m (7 ft. 7 in.)	2.15 m (7 ft. 1 in.)	2.32 m (7 ft. 7 in.)	2.27 m (7 ft. 5 in.)
Lift Capacity with Quick-Coupler / Forks						
Hydraulic Capacity	, ,	, ,				
A' Maximum Height		2053 kg (4,526 lb	•			
B' Maximum Reach		3294 kg (7,261 lb	· .			
C' At Ground Line	0 ()	4180 kg (9,215 lb	.)			
D' Below Ground Line	211 mm (0.2 in)	211 mm (8.3 in.)		1.27		

Lift capacities are over-end values in kg (lb.) according to SAE J31. Figures listed are 87% of the maximum lift force available.

Base vehicle includes counterweight.

310SJ TMC Backhoe with 1.07-m (3 ft. 6 in.) Extendable Dipperstick, Retracted

310SJ TMC Backhoe with 1.07-m (3 ft. 6 in.) Extendable Dipperstick, Extended

Engine	410J				
Manufacturer and Model Non-Road Emissions Standard Displacement. Net Peak Power (IS09249) Net Peak Torque (IS09249) Net Torque Rise Lubrication	For use in U.S., Canada, and Europe . John Deere PowerTech™ E 4045HT054 turbocharged, standard . EPA Tier 3/EU Stage IIIA . 4.5 L (276 cu. in.) . 73 kW (98 hp) @ 2,000 rpm . 416 Nm (306 lbft.) @ 1,300 rpm . 47%			For use outside U.S., Canada, and Europe John Deere 4045T PowerTech turbocharged, standard* EPA Tier 2/EU Stage II 4.5 L (276 cu. in.) 72 kW (96 hp) @ 2,100 rpm 378 Nm (278 lbft.) @ 1,500 rpm 26% pressure system with spin-on filter and cooler dual-stage dry type with safety element and evacuator valve	
Cooling					
Fan Type	suction				
Engine Coolant Rating	-37 deg. C (-34 deg. F)				
Engine Oil Cooler	oil to water				
Powertrain					
Transmission	4-speed, helical-cut gears	s. full PowerShift™ with hyd	Iraulic reverser st	andard: electric clutch cutoff on loader lever	
Torque Converter					
Maximum Travel Speeds with Standard	gg p	,,	(,		
Engine	Forward	Reverse			
Gear 1		7.4 km/h (4.6 mph)			
Gear 2		13.6 km/h (8.5 mph)			
Gear 3	\ I /	21.6 km/h (13.4 mph)			
Gear 4		N/A			
Axles	orri mini (Loiz mpn)	1071			
Axle Oscillations, Stop to Stop (both axles)	22 den				
Axle Ratings	•	Mechanical-			
Axio natings	Standard	front-wheel drive	Rear		
Static		12 000 kg	13 000 kg		
otalic	(39,683 lb.)	(26,455 lb.)	(28,660 lb.)		
Dynamic		6000 kg	7000 kg		
Dyllaillic	(15,873 lb.)	•	(15,432 lb.)		
Ultimate		(13,228 lb.) 28 200 kg	30 600 kg		
Ultillate	•	(62,170 lb.)	(67,461 lb.)		
Differentials	(72,642 lb.)				
			SIIP HOHL		
Steering (ISO5010)		lergency steering			
Axie		Non noward front			
Curb Turning Dadius	front-wheel drive	Non-powered front			
Curb-Turning Radius	0.50 (44.6.0 :)	0.44 (44 #- 4 :)			
With Brakes		3.44 m (11 ft. 4 in.)			
Without Brakes	. 4.08 m (13 π. 5 in.)	3.94 m (12 ft. 11 in.)			
Bucket Clearance Circle	10.11 (00.51.01.)	0.00 (0.0 (1.5 ;)			
With Brakes	, ,	9.89 m (32 ft. 5 in.)			
Without Brakes	11.05 m (36 ft. 3 in.)	10.76 m (35 ft. 4 in.)			
Steering Wheel Turns (lock to lock, flow		0.1.1.1			
amplified)	2.6 to 3.6	3.1 to 4.4			
Final Drive				-	
Mechanical-Front Wheel		•		•	
Rear Axle	heavy-duty, outboard plar	netary final drives distribute	shock loads over	4 gears	
Brakes (conform to ISO 3450)					
Carvica	nower accieted hydraulic	wat disc mounted inhoard	colf adjusting a	ad colf. ogualizing	

410J **Hydraulics** Main Pump (PCLS), axial piston Pump Flow @ 2,200 rpm System Relief Pressure auxiliary functions optional Loader Controls single-lever control with electric clutch cutoff switch standard; manual auxiliary function optional **Cylinders** Typeheat-treated, chrome-plated, polished rods; hardened-steel (replaceable bushings) pivot pins **Bore** Rod Diameter Stroke **Loader Boom (2)** 80 mm (3.15 in.) 50 mm (1.97 in.) 790 mm (31.10 in.) 50 mm (1.97 in.) 744 mm (29.29 in.) 63 mm (2.48 in.) 897 mm (35.31 in.) 698 mm (27.49 in.) 63 mm (2.48 in.) 63 mm (2.48 in.) 810 mm (31.89 in.) **Backhoe Swing (2)**......90 mm (3.54 in.) 50 mm (1.97 in.) 278 mm (10.94 in.) Backhoe Extendable Dipperstick (1)70 mm (2.76 in.) 40 mm (1.57 in.) 1214 mm (47.78 in.) Backhoe Stabilizer, Standard (2) 100 mm (3.94 in.) 50 mm (1.97 in.) 500 mm (19.69 in.) 42 mm (1.65 in.) 213 mm (8.39 in.) Mechanical-Front-Wheel Drive (1) 67 mm (2.64 in.) 42 mm (1.65 in.) 210 mm (8.27 in.) **Electrical** Operator Station Tires/Wheels Front Rear 19.5L-24 R-4 (10) 14.5/75-16.1 SL F-3 (10) 21L-24 R-4 (10) 19.5L-24 R-4 (10) 340/80R18 XMCL 500/70R24 XMCL 12.5/80-18 I-3 (10) 21L-24 R-4 (10) Serviceability Hydraulic Oil Filter, Spin-On Enclosed Replaceable Element, Vertically Mounted 6-micron filtration / 1,000 service hours **Refill Capacities** Engine Oil (including vertical spin-on filter) 13 L (14 qt.) Torque Converter and Transmission 15 L (16 qt.) Fuel Tank (with ground-level fueling) 155 L (41 gal.) Mechanical-Front-Wheel-Drive Housing **Operating Weights** With Full Fuel Tank, 79-kg (175 lb.) Operator, Typical with Cab, Mechanical-Front-Wheel Drive, Extendable Dipperstick, and 454-kg (1,000 lb.) Counterweight 8426 kg (18,580 lb.) **Optional Components** Mechanical-Front-Wheel Drive with Tires 220 kg (485 lb.) Extendable Dipperstick 289 kg (638 lb.) Backhoe Bucket Coupler 63 kg (138 lb.)

Overall Dimensions

410J

Α	Ground Clearance (minimum)
В	Overall Length (transport) 7.29 m (23 ft. 11 in.)
C	Width over Tires 2.18 m (7 ft. 2 in.)
D	Height to Top of ROPS/Cab 2.82 m (9 ft. 3 in.)
Ε	Length from Axle to Axle
	Non-Powered Front Axle 2.11 m (6 ft. 11 in.)
	Mechanical-Front-Wheel-Drive Axle 2.14 m (7 ft. 0 in.)

Backhoe Dimensions / Performance

410J

Backhoe specifications are with 610-mm x 0.21 m³ (24 in. x 7.5 cu. ft.) bucket

	OLI III (LT IIII X 110 OUI III) DUOROL			
Βι	ucket Range	. 305-762 mm (12-30 in.)		
Di	gging Force			
	Bucket Cylinder			
	Crowd Cylinder	. 38.9 kN (8,741 lb.)		
Sv	ving Arc	. 180 deg.		
0p	perator Control	. two levers		
		With Standard	With Optional Extendable D	Pipperstick
		Backhoe	Retracted	Extended
F	Loading Height (truck loading position)	. 3.81 m (12 ft. 6 in.)	3.86 m (12 ft. 8 in.)	4.72 m (15 ft. 6 in.)
G	Reach from Center of Swing Pivot	. 5.99 m (19 ft. 8 in.)	6.07 m (19 ft. 11 in.)	7.21 m (23 ft. 8 in.)
Н	Reach from Center of Rear Axle	. 7.11 m (23 ft. 4 in.)	7.19 m (23 ft. 7 in.)	8.33 m (27 ft. 4 in.)
-	Digging Depth (SAE maximum)	. 4.83 m (15 ft. 10 in.)	4.90 m (16 ft. 1 in.)	6.10 m (20 ft. 0 in.)
J	Digging Depth (SAE)			
	610-mm (2 ft.) Flat Bottom	. 4.78 m (15 ft. 8 in.)	4.85 m (15 ft. 11 in.)	6.07 m (19 ft. 11 in.)
	2440-mm (8 ft.) Flat Bottom	. 4.45 m (14 ft. 7 in.)	4.55 m (14 ft. 11 in.)	5.82 m (19 ft. 1 in.)
K	Stabilizer Width (transport)	. 2.30 m (7 ft. 7 in.)	2.30 m (7 ft. 7 in.)	2.30 m (7 ft. 7 in.)
L	Stabilizer Spread (operating)	. 3.45 m (11 ft. 4 in.)	3.45 m (11 ft. 4 in.)	3.45 m (11 ft. 4 in.)
M	Stabilizer Overall Width (operating)	. 4.03 m (13 ft. 3 in.)	4.03 m (13 ft. 3 in.)	4.03 m (13 ft. 3 in.)
N	Bucket Rotation	. 190 deg.	190 deg.	190 deg.
0	Transport Height	. 3.94 m (12 ft. 11 in.)	3.91 m (12 ft. 10 in.)	3.91 m (12 ft. 10 in.)

Loader Dimensions / Performance

(See page 29 for line art)	410J			
P Bucket Dump Angle (maximum)	. 45 deg.			
Q Rollback Angle at Ground Level	. 40 deg.			
	Heavy-duty long lip	Heavy-duty	Heavy-duty	Multipurpose
Bucket Capacity	. 0.96 m³ (1.25 cu. yd.)	1.00 m³ (1.31 cu. yd.)	1.15 m³ (1.50 cu. yd.)	1.00 m³ (1.31 cu. yd.)
Width	. 2184 mm (86 in.)	2337 mm (92 in.)	2388 mm (94 in.)	2337 mm (92 in.)
Weight	. 405 kg (892 lb.)	521 kg (1,148 lb.)	548 kg (1,208 lb.)	817 kg (1,800 lb.)
Breakout Force	. 45.4 kN (10,210 lb.)	45.8 kN (10,300 lb.)	45.2 kN (10,170 lb.)	42.9 kN (9,650 lb.)
Lift Capacity (full height)	. 3332 kg (7,340 lb.)	3269 kg (7,200 lb.)	3210 kg (7,070 lb.)	2996 kg (6,600 lb.)
f R Height to Bucket Hinge Pin (maximum)	. 3.35 m (11 ft. 0 in.)	3.35 m (11 ft. 0 in.)	3.35 m (11 ft. 0 in.)	3.35 m (11 ft. 0 in.)
S Dump Clearance (bucket at 45 deg.)	. 2.54 m (8 ft. 4 in.)	2.69 m (8 ft. 10 in.)	2.67 m (8 ft. 9 in.)	2.62 m (8 ft. 7 in.)
T Reach at Full Height (bucket at 45 deg.)	. 902 mm (35.5 in.)	762 mm (30.0 in.)	787 mm (31.0 in.)	818 mm (32.2 in.)
U Digging Depth Below Ground (bucket level)	. 107 mm (4.2 in.)	170 mm (6.7 in.)	157 mm (6.2 in.)	182 mm (7.2 in.)
V Length From Front Axle Centerline to				
Bucket Cutting Edge	. 2.18 m (7 ft. 2 in.)	2.03 m (6 ft. 8 in.)	2.03 m (6 ft. 8 in.)	2.15 m (7 ft. 1 in.)

Lift Capacity with Quick-Coupler / Forks

Hydraulic Capacity	1219-mm (48 in.) tines	1524-mm (60 in.) tines
A' Maximum Height		1891 kg (4,170 lb.)
B' Maximum Reach	3162 kg (6,971 lb.)	3003 kg (6,621 lb.)
C' At Ground Line		3883 kg (8,561 lb.)
D' Below Ground Line	211 mm (8.3 in.)	211 mm (8.3 in.)

Lift capacities are over-end values in kg (lb.) according to SAE J31. Figures listed are 87% of the maximum lift force available. Base vehicle includes counterweight.

410J Backhoe with Standard Dipperstick

410J Backhoe with 1.22-m (4 ft.) Extendable Dipperstick, Extended

For more detailed spec information and available options, log on to www.JohnDeere.com.

410J with Total Machine Control™

See page 27 for Engine, Cooling, and Powertrain information.

Hydraulics	410J TMC		
Main Pump	pressure-compensated loa	d-sensing (PCLS) axial p	iston
Pump Flow @ 2,200 rpm			
Backhoe			
Loader	159 L/m (42 gpm)		
System Relief Pressure			
Backhoe			
Loader			
Backhoe Controls.			
Loader Controls	TWIC electronydraulic conti	ois standard; auxiliary it	unction and TMC tool carrier optional
Cylinders Type	heat-treated chrome-plate	nolished rods: harder	ned-steel (renlaceable husbings) nivot nins
туре	Bore	Rod Diameter	Stroke
Loader Boom (2)		50 mm (1.97 in.)	790 mm (31.10 in.)
Tool-Carrier Option (2)		50 mm (1.97 in.)	672.9 mm (26.49 in.)
Loader Bucket (1)		50 mm (1.97 in.)	744 mm (29.29 in.)
Tool-Carrier Option (1)	, ,	56 mm (2.20 in.)	729.8 mm (28.73 in.)
Backhoe Boom (1)		63 mm (2.48 in.)	897 mm (35.31 in.)
Backhoe Crowd (1)		, ,	698.2 mm (27.49 in.)
		63 mm (2.48 in.)	
Backhoe Bucket (1)		63 mm (2.48 in.)	810 mm (31.89 in.)
Backhoe Swing (2)		50 mm (1.97 in.)	278 mm (10.94 in.)
Backhoe Extendable Dipperstick (1)		40 mm (1.57 in.)	1214 mm (47.78 in.)
Backhoe Stabilizer, Standard (2)		50 mm (1.97 in.)	500 mm (19.69 in.) 213 mm (8.39 in.)
Non-Decreased Andre (4)			
Non-Powered Axle (1)	,	42 mm (1.65 in.)	, ,
Non-Powered Axle (1)	,	42 mm (1.65 in.)	210 mm (8.27 in.)
Mechanical-Front-Wheel Drive (1)	67 mm (2.64 in.)	, ,	, ,
Mechanical-Front-Wheel Drive (1)	67 mm (2.64 in.)	, ,	, ,
Mechanical-Front-Wheel Drive (1)	67 mm (2.64 in.)	, ,	, ,
Mechanical-Front-Wheel Drive (1)	67 mm (2.64 in.) 12 volt 120 amp	42 mm (1.65 in.)	, ,
Mechanical-Front-Wheel Drive (1) Electrical Voltage Alternator Rating Lights	67 mm (2.64 in.) 12 volt 120 amp	42 mm (1.65 in.)	210 mm (8.27 in.)
Mechanical-Front-Wheel Drive (1) Electrical Voltage	67 mm (2.64 in.) 12 volt 120 amp 4 halogen: 2 front and 2 re	42 mm (1.65 in.) ar (32,500 candlepower	210 mm (8.27 in.) each); turn signals and flashers 2 front and 2 rear; stop and tailights and 2 rear reares.
Mechanical-Front-Wheel Drive (1) Electrical Voltage	67 mm (2.64 in.) 12 volt 120 amp 4 halogen: 2 front and 2 re	42 mm (1.65 in.) ar (32,500 candlepower	210 mm (8.27 in.) each); turn signals and flashers 2 front and 2 rear; stop and tailights and 2 rear reares.
Mechanical-Front-Wheel Drive (1) Electrical Voltage	67 mm (2.64 in.) 12 volt 120 amp 4 halogen: 2 front and 2 re canopy, isolation mounted	42 mm (1.65 in.) ar (32,500 candlepower ROPS/FOPS, left/right a	210 mm (8.27 in.) each); turn signals and flashers 2 front and 2 rear; stop and tailights and 2 rear reares.
Mechanical-Front-Wheel Drive (1) Electrical Voltage Alternator Rating Lights Operator Station Type (SAE J1040) Fires/Wheels	67 mm (2.64 in.) 12 volt 120 amp 4 halogen: 2 front and 2 re canopy, isolation mounted Front	42 mm (1.65 in.) ar (32,500 candlepower ROPS/FOPS, left/right a	210 mm (8.27 in.) each); turn signals and flashers 2 front and 2 rear; stop and tailights and 2 rear reares.
Mechanical-Front-Wheel Drive (1) Electrical Voltage	67 mm (2.64 in.) 12 volt 120 amp 4 halogen: 2 front and 2 re canopy, isolation mounted Front 11L-16 SL F-3 (12)	ar (32,500 candlepower ROPS/FOPS, left/right a Rear 19.5L-24 R-4 (10)	210 mm (8.27 in.) each); turn signals and flashers 2 front and 2 rear; stop and tailights and 2 rear reares.
Mechanical-Front-Wheel Drive (1) Electrical Voltage Alternator Rating Lights Operator Station Type (SAE J1040) Fires/Wheels Non-Powered Front Axle	67 mm (2.64 in.) 12 volt 120 amp 4 halogen: 2 front and 2 re canopy, isolation mounted Front 11L-16 SL F-3 (12) 14.5/75-16.1 SL F-3 (10)	42 mm (1.65 in.) ar (32,500 candlepower ROPS/FOPS, left/right a Rear 19.5L-24 R-4 (10) 21L-24 R-4 (10)	210 mm (8.27 in.) each); turn signals and flashers 2 front and 2 rear; stop and tailights and 2 rear reares.
Mechanical-Front-Wheel Drive (1) Electrical Voltage Alternator Rating Lights Operator Station Type (SAE J1040) Fires/Wheels	67 mm (2.64 in.) 12 volt 120 amp 4 halogen: 2 front and 2 re canopy, isolation mounted Front 11L-16 SL F-3 (12) 14.5/75-16.1 SL F-3 (10) 12.5/80-18 I-3 (10)	42 mm (1.65 in.) ar (32,500 candlepower ROPS/FOPS, left/right a Rear 19.5L-24 R-4 (10) 21L-24 R-4 (10) 19.5L-24 R-4 (10)	210 mm (8.27 in.) each); turn signals and flashers 2 front and 2 rear; stop and tailights and 2 rear reares.
Mechanical-Front-Wheel Drive (1) Electrical Voltage Alternator Rating Lights Operator Station Type (SAE J1040) Fires/Wheels Non-Powered Front Axle	67 mm (2.64 in.) 12 volt 120 amp 4 halogen: 2 front and 2 re canopy, isolation mounted Front 11L-16 SL F-3 (12) 14.5/75-16.1 SL F-3 (10) 12.5/80-18 I-3 (10) 340/80R18 XMCL	42 mm (1.65 in.) ar (32,500 candlepower ROPS/FOPS, left/right a Rear 19.5L-24 R-4 (10) 21L-24 R-4 (10) 19.5L-24 R-4 (10) 500/70R24 XMCL	210 mm (8.27 in.) each); turn signals and flashers 2 front and 2 rear; stop and tailights and 2 rear reares.
Mechanical-Front-Wheel Drive (1) Electrical Voltage Alternator Rating Lights Operator Station Type (SAE J1040) Fires/Wheels Non-Powered Front Axle	67 mm (2.64 in.) 12 volt 120 amp 4 halogen: 2 front and 2 re canopy, isolation mounted Front 11L-16 SL F-3 (12) 14.5/75-16.1 SL F-3 (10) 12.5/80-18 I-3 (10)	42 mm (1.65 in.) ar (32,500 candlepower ROPS/FOPS, left/right a Rear 19.5L-24 R-4 (10) 21L-24 R-4 (10) 19.5L-24 R-4 (10)	210 mm (8.27 in.) each); turn signals and flashers 2 front and 2 rear; stop and tailights and 2 rear reares.
Mechanical-Front-Wheel Drive (1) Electrical Voltage Alternator Rating Lights Operator Station Type (SAE J1040) Fires/Wheels Non-Powered Front Axle	67 mm (2.64 in.) 12 volt 120 amp 4 halogen: 2 front and 2 re canopy, isolation mounted Front 11L-16 SL F-3 (12) 14.5/75-16.1 SL F-3 (10) 12.5/80-18 I-3 (10) 340/80R18 XMCL	42 mm (1.65 in.) ar (32,500 candlepower ROPS/FOPS, left/right a Rear 19.5L-24 R-4 (10) 21L-24 R-4 (10) 19.5L-24 R-4 (10) 500/70R24 XMCL	210 mm (8.27 in.) each); turn signals and flashers 2 front and 2 rear; stop and tailights and 2 rear reares.
Mechanical-Front-Wheel Drive (1) Electrical Voltage Alternator Rating Lights Degrator Station Type (SAE J1040) Fires/Wheels Non-Powered Front Axle Mechanical-Front-Wheel Drive.	67 mm (2.64 in.) 12 volt 120 amp 4 halogen: 2 front and 2 re canopy, isolation mounted Front 11L-16 SL F-3 (12) 14.5/75-16.1 SL F-3 (10) 12.5/80-18 I-3 (10) 340/80R18 XMCL 12.5/80-18 I-3 (10)	42 mm (1.65 in.) ar (32,500 candlepower ROPS/FOPS, left/right a Rear 19.5L-24 R-4 (10) 21L-24 R-4 (10) 19.5L-24 R-4 (10) 500/70R24 XMCL	210 mm (8.27 in.) each); turn signals and flashers 2 front and 2 rear; stop and tailights and 2 rear reares.
Mechanical-Front-Wheel Drive (1) Electrical Voltage	67 mm (2.64 in.) 12 volt 120 amp 4 halogen: 2 front and 2 re canopy, isolation mounted 11L-16 SL F-3 (12) 14.5/75-16.1 SL F-3 (10) 12.5/80-18 I-3 (10) 340/80R18 XMCL 12.5/80-18 I-3 (10)	42 mm (1.65 in.) ar (32,500 candlepower ROPS/FOPS, left/right a Rear 19.5L-24 R-4 (10) 21L-24 R-4 (10) 19.5L-24 R-4 (10) 500/70R24 XMCL 21L-24 R-4 (10)	210 mm (8.27 in.) each); turn signals and flashers 2 front and 2 rear; stop and tailights and 2 rear reares.
Mechanical-Front-Wheel Drive (1) Electrical Voltage	67 mm (2.64 in.) 12 volt 120 amp 4 halogen: 2 front and 2 re canopy, isolation mounted 11L-16 SL F-3 (12) 14.5/75-16.1 SL F-3 (10) 12.5/80-18 I-3 (10) 340/80R18 XMCL 12.5/80-18 I-3 (10)	42 mm (1.65 in.) ar (32,500 candlepower ROPS/FOPS, left/right a Rear 19.5L-24 R-4 (10) 21L-24 R-4 (10) 19.5L-24 R-4 (10) 500/70R24 XMCL 21L-24 R-4 (10)	210 mm (8.27 in.) each); turn signals and flashers 2 front and 2 rear; stop and tailights and 2 rear reares.
Mechanical-Front-Wheel Drive (1) Electrical Voltage	67 mm (2.64 in.) 12 volt 120 amp 4 halogen: 2 front and 2 re canopy, isolation mounted Front 11L-16 SL F-3 (12) 14.5/75-16.1 SL F-3 (10) 12.5/80-18 I-3 (10) 340/80R18 XMCL 12.5/80-18 I-3 (10)	42 mm (1.65 in.) ar (32,500 candlepower ROPS/FOPS, left/right a Rear 19.5L-24 R-4 (10) 21L-24 R-4 (10) 19.5L-24 R-4 (10) 500/70R24 XMCL 21L-24 R-4 (10)	210 mm (8.27 in.) each); turn signals and flashers 2 front and 2 rear; stop and tailights and 2 rear reares.
Mechanical-Front-Wheel Drive (1) Electrical Voltage	67 mm (2.64 in.) 12 volt 120 amp 4 halogen: 2 front and 2 re canopy, isolation mounted Front 11L-16 SL F-3 (12) 14.5/75-16.1 SL F-3 (10) 12.5/80-18 I-3 (10) 340/80R18 XMCL 12.5/80-18 I-3 (10) 6-micron filtration / 1,000	42 mm (1.65 in.) ar (32,500 candlepower ROPS/FOPS, left/right a Rear 19.5L-24 R-4 (10) 21L-24 R-4 (10) 19.5L-24 R-4 (10) 500/70R24 XMCL 21L-24 R-4 (10)	210 mm (8.27 in.) each); turn signals and flashers 2 front and 2 rear; stop and tailights and 2 rear reares.
Mechanical-Front-Wheel Drive (1) Electrical Voltage	67 mm (2.64 in.) 12 volt 120 amp 4 halogen: 2 front and 2 re canopy, isolation mounted Front 11L-16 SL F-3 (12) 14.5/75-16.1 SL F-3 (10) 12.5/80-18 I-3 (10) 340/80R18 XMCL 12.5/80-18 I-3 (10) 6-micron filtration / 1,000 25 L (26 qt.) 18 L (19 qt.)	42 mm (1.65 in.) ar (32,500 candlepower ROPS/FOPS, left/right a Rear 19.5L-24 R-4 (10) 21L-24 R-4 (10) 19.5L-24 R-4 (10) 500/70R24 XMCL 21L-24 R-4 (10)	210 mm (8.27 in.) each); turn signals and flashers 2 front and 2 rear; stop and tailights and 2 rear reares.
Mechanical-Front-Wheel Drive (1) Electrical Voltage	67 mm (2.64 in.) 12 volt 120 amp 4 halogen: 2 front and 2 re canopy, isolation mounted Front 11L-16 SL F-3 (12)	42 mm (1.65 in.) ar (32,500 candlepower ROPS/FOPS, left/right a Rear 19.5L-24 R-4 (10) 21L-24 R-4 (10) 19.5L-24 R-4 (10) 500/70R24 XMCL 21L-24 R-4 (10)	210 mm (8.27 in.) each); turn signals and flashers 2 front and 2 rear; stop and tailights and 2 rear reares.
Mechanical-Front-Wheel Drive (1) Electrical Voltage	67 mm (2.64 in.) 12 volt 120 amp 4 halogen: 2 front and 2 re canopy, isolation mounted Front 11L-16 SL F-3 (12) 14.5/75-16.1 SL F-3 (10) 12.5/80-18 I-3 (10) 340/80R18 XMCL 12.5/80-18 I-3 (10)	42 mm (1.65 in.) ar (32,500 candlepower ROPS/FOPS, left/right a Rear 19.5L-24 R-4 (10) 21L-24 R-4 (10) 19.5L-24 R-4 (10) 500/70R24 XMCL 21L-24 R-4 (10)	210 mm (8.27 in.) each); turn signals and flashers 2 front and 2 rear; stop and tailights and 2 rear reares.
Mechanical-Front-Wheel Drive (1) Electrical Voltage	67 mm (2.64 in.)12 volt120 amp4 halogen: 2 front and 2 recanopy, isolation mounted Front11L-16 SL F-3 (12) 14.5/75-16.1 SL F-3 (10) 12.5/80-18 I-3 (10) 340/80R18 XMCL 12.5/80-18 I-3 (10)6-micron filtration / 1,0006-t (26 qt.)18 L (19 qt.)15 L (16 qt.)15 L (16 qt.)155 L (41 gal.)	42 mm (1.65 in.) ar (32,500 candlepower ROPS/FOPS, left/right a Rear 19.5L-24 R-4 (10) 21L-24 R-4 (10) 19.5L-24 R-4 (10) 500/70R24 XMCL 21L-24 R-4 (10)	210 mm (8.27 in.) each); turn signals and flashers 2 front and 2 rear; stop and tailights and 2 rear reares.
Mechanical-Front-Wheel Drive (1) Electrical Voltage	67 mm (2.64 in.) 12 volt 120 amp 4 halogen: 2 front and 2 re canopy, isolation mounted Front 11L-16 SL F-3 (12)	42 mm (1.65 in.) ar (32,500 candlepower ROPS/FOPS, left/right a Rear 19.5L-24 R-4 (10) 21L-24 R-4 (10) 19.5L-24 R-4 (10) 500/70R24 XMCL 21L-24 R-4 (10)	210 mm (8.27 in.) each); turn signals and flashers 2 front and 2 rear; stop and tailights and 2 rear reares.
Mechanical-Front-Wheel Drive (1) Electrical Voltage	67 mm (2.64 in.) 12 volt 120 amp 4 halogen: 2 front and 2 re canopy, isolation mounted Front 11L-16 SL F-3 (12)	42 mm (1.65 in.) ar (32,500 candlepower ROPS/FOPS, left/right a Rear 19.5L-24 R-4 (10) 21L-24 R-4 (10) 19.5L-24 R-4 (10) 500/70R24 XMCL 21L-24 R-4 (10)	210 mm (8.27 in.) each); turn signals and flashers 2 front and 2 rear; stop and tailights and 2 rear reares.
Mechanical-Front-Wheel Drive (1) Electrical Voltage	67 mm (2.64 in.) 12 volt 120 amp 4 halogen: 2 front and 2 re canopy, isolation mounted Front 11L-16 SL F-3 (12) 14.5/75-16.1 SL F-3 (10) 340/80R18 XMCL 12.5/80-18 I-3 (10)	42 mm (1.65 in.) ar (32,500 candlepower ROPS/FOPS, left/right a Rear 19.5L-24 R-4 (10) 21L-24 R-4 (10) 19.5L-24 R-4 (10) 500/70R24 XMCL 21L-24 R-4 (10)	210 mm (8.27 in.) each); turn signals and flashers 2 front and 2 rear; stop and tailights and 2 rear reares.

Operating Weights

410J TMC

With Full Fuel Tank, 79-kg (175 lb.) Operator, and Standard Equipment (Cab, Extendable Dipperstick, and 567-kg [1,250 lb.]

Optional Components

Tool Carrier (includes mechanical-front-

Overall Dimensions

Α	Ground Clearance (minimum)	. 356 mm (14 in.)
В	Overall Length (transport)	7.29 m (23 ft. 11 in.)
C	Width over Tires	2.18 m (7 ft. 2 in.)
D	Height to Top of ROPS/Cab	2.82 m (9 ft. 3 in.)

E Length from Axle to Axle

Backhoe Dimensions / Performance

410J TMC

Backhoe specifications are with 610-mm x 0.21-m³ (24 in. x 7.5 cu. ft.) bucket

 Retracted
 Extended

 F
 Loading Height (truck loading position)
 3.86 m (12 ft. 8 in.)
 4.72 m (15 ft. 6 in.)

 G
 Reach from Center of Swing Pivot
 6.07 m (19 ft. 11 in.)
 7.21 m (23 ft. 8 in.)

 H
 Reach from Center of Rear Axle
 7.19 m (23 ft. 7 in.)
 8.33 m (27 ft. 4 in.)

 I
 Digging Depth (SAE maximum)
 4.90 m (16 ft. 1 in.)
 6.10 m (20 ft. 0 in.)

 J
 Digging Depth (SAE)
 610-mm (2 ft.) Flat Bottom
 4.85 m (15 ft. 11 in.)
 6.07 m (19 ft. 11 in.)

 2440-mm (8 ft.) Flat Bottom
 4.55 m (14 ft. 11 in.)
 5.82 m (19 ft. 1 in.)

 K
 Stabilizer Width (transport)
 2 30 m (7 ft. 7 in.)
 2 30 m (7 ft. 7 in.)

 K
 Stabilizer Width (transport)
 2.30 m (7 ft. 7 in.)
 2.30 m (7 ft. 7 in.)

 L
 Stabilizer Spread (operating)
 3.45 m (11 ft. 4 in.)
 3.45 m (11 ft. 4 in.)

 M
 Stabilizer Overall Width (operating)
 4.03 m (13 ft. 3 in.)
 4.03 m (13 ft. 3 in.)

 N Bucket Rotation
 190 deg.

 190 Transport Height
 3.91 m (12 ft. 10 in.)

 3.91 m (12 ft. 10 in.)
 3.91 m (12 ft. 10 in.)

Bucket Dump Angle (maximum) 45 deg.			
Rollback Angle at Ground Level 40 deg.			
Heavy-duty long lip cket Capacity	<i>Heavy-duty</i> 1.00 m³ (1.31 cu. yd.)	<i>Heavy-duty</i> 1.15 m³ (1.50 cu. yd.)	<i>Multipurpose</i> 1.00 m³ (1.31 cu. yd.)
ith	2337 mm (92 in.)	2388 mm (94 in.)	2337 mm (92 in.)
ight	521 ka (1.148 lb.)	548 kg (1,208 lb.)	817 kg (1.800 lb.)
akout Force	45.8 kN (10,300 lb.)	45.2 kN (10,170 lb.)	42.9 kN (9,650 lb.)
Capacity (full height)	3269 kg (7,200 lb.)	3210 kg (7,070 lb.)	2996 kg (6,600 lb.)
Height to Bucket Hinge Pin (maximum)3.35 m (11 ft. 0 in.)	3.35 m (11 ft. 0 in.)	3.35 m (11 ft. 0 in.)	3.35 m (11 ft. 0 in.)
Dump Clearance (bucket at 45 deg.) 2.54 m (8 ft. 4 in.)	2.69 m (8 ft. 10 in.)	2.67 m (8 ft. 9 in.)	2.62 m (8 ft. 7 in.)
Reach at Full Height (bucket at 45 deg.)902 mm (35.5 in.)	762 mm (30.0 in.)	787 mm (31.0 in.)	818 mm (32.2 in.)
Digging Depth Below Ground (bucket level) 107 mm (4.2 in.)	170 mm (6.7 in.)	157 mm (6.2 in.)	182 mm (7.2 in.)
Length From Front Axle Centerline to			
Bucket Cutting Edge 2.18 m (7 ft. 2 in.)	2.03 m (6 ft. 8 in.)	2.03 m (6 ft. 8 in.)	2.15 m (7 ft. 1 in.)
ol-Carrier Loader Option	400 (4.005)	500 L (4.4.5 H.)	700 L (4 707 H)
ight	493 kg (1,085 lb.)	520 kg (1,145 lb.)	789 kg (1,737 lb.)
Capacity (full height)	50.9 kN (11,450 lb.) 3276 kg (7,215 lb.)	47.3 kN (10,640 lb.) 3094 kg (6,815 lb.)	43.1 kN (9,680 lb.) 2656 kg (5,850 lb.)
Height to Bucket Hinge Pin (maximum) 3.40 m (11 ft. 2 in.)	3.40 m (11 ft. 2 in.)	3.35 m (11 ft. 0 in.)	3.40 m (11 ft. 2 in.)
Dump Clearance (bucket at 45 deg.) 2.51 m (8 ft. 3 in.)	2.59 m (8 ft. 6 in.)	2.57 m (8 ft. 5 in.)	2.50 m (8 ft. 2 in.)
Reach at Full Height (bucket at 45 deg.)868 mm (34.2 in.)	762 mm (30.0 in.)	787 mm (31.0 in.)	836 mm (32.9 in.)
Digging Depth Below Ground (bucket level) 122 mm (4.8 in.)	140 mm (5.5 in.)	140 mm (5.5 in.)	152 mm (6.0 in.)
Length From Front Axle Centerline to	140 11111 (3.3 111.)	140 11111 (0.0 111.)	132 11111 (0.0 111.)
Bucket Cutting Edge 2.30 m (7 ft. 7 in.)	2.15 m (7 ft. 1 in.)	2.15 m (7 ft. 1 in.)	2.27 m (7 ft. 5 in.)
pacity with Quick-Coupler / Forks			
Iraulic Capacity	1524-mm (60 in.) tines		
Maximum Height	2053 kg (4,526 lb.)		
Maximum Reach	3294 kg (7,261 lb.)		
At Ground Line	4180 kg (9,215 lb.)		
Below Ground Line	211 mm (8.3 in.)	- A	
Solow Ground Ellic	A' (0.3 iii.)		
			A .
B			

Lift capacities are over-end values in kg (lb.) according to SAE J31. Figures listed are 87% of the maximum lift force available. Base vehicle includes counterweight.

410J TMC Backhoe with 1.22-m (4 ft.) Extendable Dipperstick, Retracted

410J TMC Backhoe with 1.22-m (4 ft.) Extendable Dipperstick, Extended

gine	710J		
		U.S., Canada, and Europe	
Manufacturer and Model		6068HT067 turbocharged,	standard
Non-Road Emissions Standard			
Displacement			
Net Peak Power (ISO9249)			
Net Peak Torque (ISO9249)	549 Nm (404 lbft.) @ 1,3	00 rpm	
Net Torque Rise			
Lubrication			
Air Cleaner	dual-stage dry type with sa	fety element and evacuator	valve
oling			
Fan Type			
Engine Coolant Rating			
wertrain			
	4-speed, helical-cut gears.	full PowerShift™ with hydra	ulic reverser standard; electric clutch cutoff on loader lever
Torque Converter			
Maximum Travel Speeds with Standard	omgro otago, ada, pridoo m		
Engine and 21L-28 Rear Tires	Forward	Reverse	
With 15-19.5 Front Tires and			
Mechanical-Front-Wheel Drive			
Gear 1	6.1 km/h (3.8 mph)	6.9 km/h (4.3 mph)	
Gear 2		11.4 km/h (7.1 mph)	
Gear 3		27.5 km/h (17.1 mph)	
Gear 4	\ I /	N/A	
With 14.5/75-16.1 Front Tires	00.0 km/n (EE. 1 mpn)	1071	
Gear 1	6 1 km/h (3 8 mnh)	6.9 km/h (4.3 mph)	
Gear 2		11.6 km/h (7.2 mph)	
Gear 3		27.7 km/h (17.2 mph)	
Gear 4		N/A	
Axles	00.0 km/n (EE. 1 mpn)	1071	
Axle Oscillations, Stop to Stop (both axles)	22 dea.		
Axle Ratings	LL dog.	Mechanical-	
	Standard	front-wheel drive	Rear
Static		18 500 kg	19 700 kg
	(50,596 lb.)	(40,786 lb.)	(43,431 lb.)
Dynamic		7700 kg	9800 kg
	(20,283 lb.)	(16,976 lb.)	(21,605 lb.)
Ultimate		43 600 kg	46 400 kg
	(90,390 lb.)	(96,122 lb.)	40 400 kg (102,295 lb.)
Differentials			
Steering (IS05010)			iip iioiit
Axle.		rgency steering	
	iviechanicai- front-wheel drive	Non-powered front	
Curb-Turning Radius	ITOTIC-WITEET UITVE	וייטוו־טיייסוים ווטוונ	
With Brakes	1 05 m (13 ft 3 in)	4.07 m (13 ft. 4 in.)	
Without Brakes		4.65 m (15 ft. 3 in.)	
Bucket Clearance Circle			
With Brakes	,	11.31 m (37 ft. 1 in.)	
Without Brakes	12.07 m (39 ft. 7 in.)	12.31 m (40 ft. 5 in.)	
flow amplified)	2.7 to 4.4	2.8 to 4.5	
Final Drive Mechanical-Front Wheel			

Powertrain	710J		
Brakes (conform to ISO 3450)			
Service	full nower hydraulic wet o	lice mounted inheard o	alf-adjusting and salf-agualizing
Parking	spring-applied, nydraulica	iy released, wet, multi c	lisc, independent of service brakes with electric switch control
Hydraulics			
Main Pump	. pressure-compensated loa	d sensing (PCLS), axial	piston
Pump Flow @ 2,200 rpm	,	3 (
Backhoe	197 I /min (52 gpm)		
Loader	107 L/min. (52 gpm)		
System Relief Pressure	197 L/IIIII. (32 ypiii)		
	04 000 I-D- (0 005!)		
Backhoe			
Loader			
Backhoe Controls	•	·	er manual, three-lever manual controls with foot swing, and manual and/or electric
	auxiliary functions optiona		
Loader Controls	single-lever control with e	lectric clutch cutoff swit	ch standard; manual auxiliary function optional
Cylinders	-		
Type	hoot trooted abroma plat	ad maliahad rada, harda	and steel (vanisacebie hydrings) nivet nine
Type			
	Bore	Rod Diameter	Stroke
Loader Boom (2)		56 mm (2.20 in.)	805 mm (31.69 in.)
Loader Bucket (1)		56 mm (2.20 in.)	672 mm (26.44 in.)
Backhoe Boom (1)	160 mm (6.30 in.)	95 mm (3.74 in.)	944 mm (37.17 in.)
Backhoe Crowd (1)		85 mm (3.35 in.)	792 mm (31.16 in.)
Backhoe Bucket (1)		70 mm (2.76 in.)	939 mm (36.97 in.)
Backhoe Swing (2)		56 mm (2.20 in.)	308 mm (12.13 in.)
Backhoe Extendable Dipperstick (1)		45 mm (1.77 in.)	1372 mm (54.00 in.)
Backhoe Stabilizer, Standard (2)		63 mm (2.48 in.)	588 mm (23.15 in.)
		, ,	,
Non-Powered Axle (1)		45 mm (1.77 in.)	230 mm (9.06 in.)
Mechanical-Front-Wheel Drive (1)	75 mm (2.95 in.)	50 mm (1.97 in.)	260 mm (10.24 in.)
Electrical			
Voltage	12 volt		
Alternator Rating			
•		ear (32 500 candlenower	each); turn signals and flashers 2 front and 2 rear; stop and tailights and 2 rear reflectors
_	+ naiogon. 2 none and 2 re	ai (02,000 candiopowoi	vacily, turn signals and hashers 2 from and 2 four, stop and tallights and 2 four followers
Operator Station			
Type (SAE J1040)	canopy, isolation mounted	, ROPS/FOPS, left/right a	access, with molded roof
Type (SAE J1040)	canopy, isolation mounted	, ROPS/FOPS, left/right a	access, with molded roof
			access, with molded roof
Type (SAE J1040)	Front	Rear	access, with molded roof
Type (SAE J1040)	Front 14.5/75-16.1 SL F-3 (10)	Rear 21L-28 R-4 (14)	access, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front 14.5/75-16.1 SL F-3 (10) 16.5L-16.1 SL F-3 (10)	Rear 21L-28 R-4 (14) 21L-28 R-4 (14)	access, with molded roof
Type (SAE J1040)	Front 14.5/75-16.1 SL F-3 (10) 16.5L-16.1 SL F-3 (10) 15-19.5 NHS SS-1 (8)	Rear 21L-28 R-4 (14) 21L-28 R-4 (14) 21L-28 R-4 (14)	access, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front 14.5/75-16.1 SL F-3 (10) 16.5L-16.1 SL F-3 (10)	Rear 21L-28 R-4 (14) 21L-28 R-4 (14)	access, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front 14.5/75-16.1 SL F-3 (10) 16.5L-16.1 SL F-3 (10) 15-19.5 NHS SS-1 (8)	Rear 21L-28 R-4 (14) 21L-28 R-4 (14) 21L-28 R-4 (14)	access, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front 14.5/75-16.1 SL F-3 (10) 16.5L-16.1 SL F-3 (10) 15-19.5 NHS SS-1 (8)	Rear 21L-28 R-4 (14) 21L-28 R-4 (14) 21L-28 R-4 (14)	access, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle	Front 14.5/75-16.1 SL F-3 (10) 16.5L-16.1 SL F-3 (10) 15-19.5 NHS SS-1 (8) 15-19.5 NHS SS-1 (8)	Rear 21L-28 R-4 (14) 21L-28 R-4 (14) 21L-28 R-4 (14) 20.5-25 L-2 (12)	access, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle Mechanical-Front-Wheel Drive. Serviceability Hydraulic Oil Filter, Spin-On Enclosed Replaceable Element, Vertically Mounted	Front 14.5/75-16.1 SL F-3 (10) 16.5L-16.1 SL F-3 (10) 15-19.5 NHS SS-1 (8) 15-19.5 NHS SS-1 (8)	Rear 21L-28 R-4 (14) 21L-28 R-4 (14) 21L-28 R-4 (14) 20.5-25 L-2 (12)	access, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle Mechanical-Front-Wheel Drive. Serviceability Hydraulic Oil Filter, Spin-On Enclosed Replaceable Element, Vertically Mounted Refill Capacities	Front 14.5/75-16.1 SL F-3 (10) 16.5L-16.1 SL F-3 (10) 15-19.5 NHS SS-1 (8) 15-19.5 NHS SS-1 (8) 6-micron filtration / 1,000	Rear 21L-28 R-4 (14) 21L-28 R-4 (14) 21L-28 R-4 (14) 20.5-25 L-2 (12)	access, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle Mechanical-Front-Wheel Drive. Serviceability Hydraulic Oil Filter, Spin-On Enclosed Replaceable Element, Vertically Mounted Refill Capacities Cooling System.	Front . 14.5/75-16.1 SL F-3 (10) 16.5L-16.1 SL F-3 (10) . 15-19.5 NHS SS-1 (8) 15-19.5 NHS SS-1 (8) 6-micron filtration / 1,000	Rear 21L-28 R-4 (14) 21L-28 R-4 (14) 21L-28 R-4 (14) 20.5-25 L-2 (12)	access, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle Mechanical-Front-Wheel Drive. Serviceability Hydraulic Oil Filter, Spin-On Enclosed Replaceable Element, Vertically Mounted Refill Capacities Cooling System. Rear Axle	Front . 14.5/75-16.1 SL F-3 (10) 16.5L-16.1 SL F-3 (10) . 15-19.5 NHS SS-1 (8) 15-19.5 NHS SS-1 (8) 6-micron filtration / 1,000 23 L (24.7 qt.)	Rear 21L-28 R-4 (14) 21L-28 R-4 (14) 21L-28 R-4 (14) 20.5-25 L-2 (12)	access, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle Mechanical-Front-Wheel Drive. Serviceability Hydraulic 0il Filter, Spin-On Enclosed Replaceable Element, Vertically Mounted. Refill Capacities Cooling System. Rear Axle Engine 0il (including vertical spin-on filter).	Front . 14.5/75-16.1 SL F-3 (10) 16.5L-16.1 SL F-3 (10) . 15-19.5 NHS SS-1 (8) 15-19.5 NHS SS-1 (8) 6-micron filtration / 1,000 23 L (24.7 qt.) 16 L (17 qt.) 20 L (21.1 qt.)	Rear 21L-28 R-4 (14) 21L-28 R-4 (14) 21L-28 R-4 (14) 20.5-25 L-2 (12)	access, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle Mechanical-Front-Wheel Drive. Serviceability Hydraulic Oil Filter, Spin-On Enclosed Replaceable Element, Vertically Mounted Refill Capacities Cooling System. Rear Axle Engine Oil (including vertical spin-on filter) Torque Converter and Transmission.	Front14.5/75-16.1 SL F-3 (10) 16.5L-16.1 SL F-3 (10)15-19.5 NHS SS-1 (8) 15-19.5 NHS SS-1 (8)6-micron filtration / 1,00023 L (24.7 qt.)16 L (17 qt.)20 L (21.1 qt.)15.1 L (16 qt.)	Rear 21L-28 R-4 (14) 21L-28 R-4 (14) 21L-28 R-4 (14) 20.5-25 L-2 (12)	access, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle Mechanical-Front-Wheel Drive. Serviceability Hydraulic Oil Filter, Spin-On Enclosed Replaceable Element, Vertically Mounted Refill Capacities Cooling System. Rear Axle Engine Oil (including vertical spin-on filter) Torque Converter and Transmission. Fuel Tank (with ground-level fueling)	Front14.5/75-16.1 SL F-3 (10) 16.5L-16.1 SL F-3 (10)15-19.5 NHS SS-1 (8) 15-19.5 NHS SS-1 (8)6-micron filtration / 1,00023 L (24.7 qt.)16 L (17 qt.)20 L (21.1 qt.)15.1 L (16 qt.)261 L (69 gal.)	Rear 21L-28 R-4 (14) 21L-28 R-4 (14) 21L-28 R-4 (14) 20.5-25 L-2 (12)	access, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle Mechanical-Front-Wheel Drive. Serviceability Hydraulic Oil Filter, Spin-On Enclosed Replaceable Element, Vertically Mounted Refill Capacities Cooling System. Rear Axle Engine Oil (including vertical spin-on filter) Torque Converter and Transmission. Fuel Tank (with ground-level fueling) Hydraulic System.	Front14.5/75-16.1 SL F-3 (10) 16.5L-16.1 SL F-3 (10)15-19.5 NHS SS-1 (8) 15-19.5 NHS SS-1 (8)6-micron filtration / 1,00023 L (24.7 qt.)16 L (17 qt.)20 L (21.1 qt.)15.1 L (16 qt.)261 L (69 gal.)151 L (40 gal.)	Rear 21L-28 R-4 (14) 21L-28 R-4 (14) 21L-28 R-4 (14) 20.5-25 L-2 (12)	access, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle Mechanical-Front-Wheel Drive. Serviceability Hydraulic Oil Filter, Spin-On Enclosed Replaceable Element, Vertically Mounted Refill Capacities Cooling System. Rear Axle Engine Oil (including vertical spin-on filter) Torque Converter and Transmission. Fuel Tank (with ground-level fueling)	Front14.5/75-16.1 SL F-3 (10) 16.5L-16.1 SL F-3 (10)15-19.5 NHS SS-1 (8) 15-19.5 NHS SS-1 (8)6-micron filtration / 1,00023 L (24.7 qt.)16 L (17 qt.)20 L (21.1 qt.)15.1 L (16 qt.)261 L (69 gal.)151 L (40 gal.)	Rear 21L-28 R-4 (14) 21L-28 R-4 (14) 21L-28 R-4 (14) 20.5-25 L-2 (12)	access, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle Mechanical-Front-Wheel Drive. Serviceability Hydraulic Oil Filter, Spin-On Enclosed Replaceable Element, Vertically Mounted Refill Capacities Cooling System. Rear Axle Engine Oil (including vertical spin-on filter) Torque Converter and Transmission. Fuel Tank (with ground-level fueling) Hydraulic System.	Front14.5/75-16.1 SL F-3 (10) 16.5L-16.1 SL F-3 (10)15-19.5 NHS SS-1 (8) 15-19.5 NHS SS-1 (8)6-micron filtration / 1,00023 L (24.7 qt.)16 L (17 qt.)20 L (21.1 qt.)15.1 L (16 qt.)261 L (69 gal.)151 L (40 gal.)	Rear 21L-28 R-4 (14) 21L-28 R-4 (14) 21L-28 R-4 (14) 20.5-25 L-2 (12)	access, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle Mechanical-Front-Wheel Drive. Serviceability Hydraulic Oil Filter, Spin-On Enclosed Replaceable Element, Vertically Mounted Refill Capacities Cooling System Rear Axle Engine Oil (including vertical spin-on filter) Torque Converter and Transmission Fuel Tank (with ground-level fueling) Hydraulic System Hydraulic Reservoir Mechanical-Front-Wheel-Drive Housing	Front14.5/75-16.1 SL F-3 (10) 16.5L-16.1 SL F-3 (10)15-19.5 NHS SS-1 (8) 15-19.5 NHS SS-1 (8)6-micron filtration / 1,00023 L (24.7 qt.)16 L (17 qt.)20 L (21.1 qt.)15.1 L (16 qt.)261 L (69 gal.)151 L (40 gal.)47 L (12.4 gal.)	Rear 21L-28 R-4 (14) 21L-28 R-4 (14) 21L-28 R-4 (14) 20.5-25 L-2 (12)	access, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle Mechanical-Front-Wheel Drive. Serviceability Hydraulic Oil Filter, Spin-On Enclosed Replaceable Element, Vertically Mounted Refill Capacities Cooling System Rear Axle Engine Oil (including vertical spin-on filter) Torque Converter and Transmission Fuel Tank (with ground-level fueling) Hydraulic System Hydraulic Reservoir Mechanical-Front-Wheel-Drive Housing Axle	Front14.5/75-16.1 SL F-3 (10) 16.5L-16.1 SL F-3 (10)15-19.5 NHS SS-1 (8) 15-19.5 NHS SS-1 (8)6-micron filtration / 1,00023 L (24.7 qt.)16 L (17 qt.)20 L (21.1 qt.)15.1 L (16 qt.)261 L (69 gal.)151 L (40 gal.)47 L (12.4 gal.)9 L (9.5 qt.)	Rear 21L-28 R-4 (14) 21L-28 R-4 (14) 21L-28 R-4 (14) 20.5-25 L-2 (12)	access, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle Mechanical-Front-Wheel Drive. Serviceability Hydraulic Oil Filter, Spin-On Enclosed Replaceable Element, Vertically Mounted Refill Capacities Cooling System Rear Axle Engine Oil (including vertical spin-on filter) Torque Converter and Transmission Fuel Tank (with ground-level fueling) Hydraulic System Hydraulic Reservoir Mechanical-Front-Wheel-Drive Housing Axle Planetary (each)	Front14.5/75-16.1 SL F-3 (10) 16.5L-16.1 SL F-3 (10)15-19.5 NHS SS-1 (8) 15-19.5 NHS SS-1 (8)6-micron filtration / 1,00023 L (24.7 qt.)16 L (17 qt.)20 L (21.1 qt.)15.1 L (16 qt.)261 L (69 gal.)151 L (40 gal.)47 L (12.4 gal.)9 L (9.5 qt.)	Rear 21L-28 R-4 (14) 21L-28 R-4 (14) 21L-28 R-4 (14) 20.5-25 L-2 (12)	access, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle Mechanical-Front-Wheel Drive. Serviceability Hydraulic Oil Filter, Spin-On Enclosed Replaceable Element, Vertically Mounted Refill Capacities Cooling System Rear Axle Engine Oil (including vertical spin-on filter) Torque Converter and Transmission Fuel Tank (with ground-level fueling) Hydraulic System Hydraulic Reservoir Mechanical-Front-Wheel-Drive Housing Axle Planetary (each) Operating Weights	Front14.5/75-16.1 SL F-3 (10) 16.5L-16.1 SL F-3 (10)15-19.5 NHS SS-1 (8) 15-19.5 NHS SS-1 (8)6-micron filtration / 1,00023 L (24.7 qt.)16 L (17 qt.)20 L (21.1 qt.)15.1 L (16 qt.)261 L (69 gal.)151 L (40 gal.)47 L (12.4 gal.)9 L (9.5 qt.)	Rear 21L-28 R-4 (14) 21L-28 R-4 (14) 21L-28 R-4 (14) 20.5-25 L-2 (12)	access, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle Mechanical-Front-Wheel Drive. Serviceability Hydraulic Oil Filter, Spin-On Enclosed Replaceable Element, Vertically Mounted Refill Capacities Cooling System Rear Axle Engine Oil (including vertical spin-on filter) Torque Converter and Transmission Fuel Tank (with ground-level fueling) Hydraulic System Hydraulic Reservoir Mechanical-Front-Wheel-Drive Housing Axle Planetary (each) Operating Weights With Full Fuel Tank, 79-kg (175 lb.) Operator,	Front14.5/75-16.1 SL F-3 (10) 16.5L-16.1 SL F-3 (10)15-19.5 NHS SS-1 (8) 15-19.5 NHS SS-1 (8)6-micron filtration / 1,00023 L (24.7 qt.)16 L (17 qt.)20 L (21.1 qt.)15.1 L (16 qt.)261 L (69 gal.)151 L (40 gal.)47 L (12.4 gal.)9 L (9.5 qt.)0.81 L (0.86 qt.)	Rear 21L-28 R-4 (14) 21L-28 R-4 (14) 21L-28 R-4 (14) 20.5-25 L-2 (12)	access, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle Mechanical-Front-Wheel Drive. Serviceability Hydraulic Oil Filter, Spin-On Enclosed Replaceable Element, Vertically Mounted Refill Capacities Cooling System Rear Axle Engine Oil (including vertical spin-on filter) Torque Converter and Transmission Fuel Tank (with ground-level fueling) Hydraulic System Hydraulic Reservoir Mechanical-Front-Wheel-Drive Housing Axle Planetary (each) Operating Weights	Front14.5/75-16.1 SL F-3 (10) 16.5L-16.1 SL F-3 (10)15-19.5 NHS SS-1 (8) 15-19.5 NHS SS-1 (8)6-micron filtration / 1,00023 L (24.7 qt.)16 L (17 qt.)20 L (21.1 qt.)15.1 L (16 qt.)261 L (69 gal.)151 L (40 gal.)47 L (12.4 gal.)9 L (9.5 qt.)0.81 L (0.86 qt.)	Rear 21L-28 R-4 (14) 21L-28 R-4 (14) 21L-28 R-4 (14) 20.5-25 L-2 (12)	access, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle Mechanical-Front-Wheel Drive. Serviceability Hydraulic Oil Filter, Spin-On Enclosed Replaceable Element, Vertically Mounted Refill Capacities Cooling System Rear Axle Engine Oil (including vertical spin-on filter) Torque Converter and Transmission Fuel Tank (with ground-level fueling) Hydraulic System Hydraulic Reservoir Mechanical-Front-Wheel-Drive Housing Axle Planetary (each) Operating Weights With Full Fuel Tank, 79-kg (175 lb.) Operator,	Front14.5/75-16.1 SL F-3 (10) 16.5L-16.1 SL F-3 (10)15-19.5 NHS SS-1 (8) 15-19.5 NHS SS-1 (8)6-micron filtration / 1,00023 L (24.7 qt.)16 L (17 qt.)20 L (21.1 qt.)15.1 L (16 qt.)261 L (69 gal.)151 L (40 gal.)47 L (12.4 gal.)9 L (9.5 qt.)0.81 L (0.86 qt.)	Rear 21L-28 R-4 (14) 21L-28 R-4 (14) 21L-28 R-4 (14) 20.5-25 L-2 (12)	access, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle Mechanical-Front-Wheel Drive. Serviceability Hydraulic Oil Filter, Spin-On Enclosed Replaceable Element, Vertically Mounted Refill Capacities Cooling System Rear Axle Engine Oil (including vertical spin-on filter) Torque Converter and Transmission Fuel Tank (with ground-level fueling) Hydraulic System Hydraulic Reservoir Mechanical-Front-Wheel-Drive Housing Axle Planetary (each) Operating Weights With Full Fuel Tank, 79-kg (175 lb.) Operator, and Standard Equipment.	Front14.5/75-16.1 SL F-3 (10) 16.5L-16.1 SL F-3 (10)15-19.5 NHS SS-1 (8) 15-19.5 NHS SS-1 (8)6-micron filtration / 1,00023 L (24.7 qt.)16 L (17 qt.)20 L (21.1 qt.)15.1 L (16 qt.)261 L (69 gal.)151 L (40 gal.)47 L (12.4 gal.)9 L (9.5 qt.)0.81 L (0.86 qt.)	Rear 21L-28 R-4 (14) 21L-28 R-4 (14) 21L-28 R-4 (14) 20.5-25 L-2 (12)	access, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle Mechanical-Front-Wheel Drive. Serviceability Hydraulic Oil Filter, Spin-On Enclosed Replaceable Element, Vertically Mounted Refill Capacities Cooling System. Rear Axle Engine Oil (including vertical spin-on filter) Torque Converter and Transmission. Fuel Tank (with ground-level fueling) Hydraulic System. Hydraulic Reservoir. Mechanical-Front-Wheel-Drive Housing Axle Planetary (each). Operating Weights With Full Fuel Tank, 79-kg (175 lb.) Operator, and Standard Equipment. Typical with Cab, Mechanical-Front-Wheel	Front14.5/75-16.1 SL F-3 (10) 16.5L-16.1 SL F-3 (10)15-19.5 NHS SS-1 (8) 15-19.5 NHS SS-1 (8)6-micron filtration / 1,00023 L (24.7 qt.)16 L (17 qt.)20 L (21.1 qt.)15.1 L (16 qt.)261 L (69 gal.)151 L (40 gal.)47 L (12.4 gal.)9 L (9.5 qt.)0.81 L (0.86 qt.)	Rear 21L-28 R-4 (14) 21L-28 R-4 (14) 21L-28 R-4 (14) 20.5-25 L-2 (12)	access, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle Mechanical-Front-Wheel Drive. Serviceability Hydraulic Oil Filter, Spin-On Enclosed Replaceable Element, Vertically Mounted Refill Capacities Cooling System. Rear Axle Engine Oil (including vertical spin-on filter) Torque Converter and Transmission. Fuel Tank (with ground-level fueling) Hydraulic System. Hydraulic Reservoir. Mechanical-Front-Wheel-Drive Housing Axle. Planetary (each). Operating Weights With Full Fuel Tank, 79-kg (175 lb.) Operator, and Standard Equipment. Typical with Cab, Mechanical-Front-Wheel Drive, Extendable Dipperstick, and 740-kg (1,630 lb.) Counterweight.	Front14.5/75-16.1 SL F-3 (10) 16.5L-16.1 SL F-3 (10)15-19.5 NHS SS-1 (8) 15-19.5 NHS SS-1 (8)6-micron filtration / 1,00023 L (24.7 qt.)16 L (17 qt.)20 L (21.1 qt.)15.1 L (16 qt.)261 L (69 gal.)151 L (40 gal.)47 L (12.4 gal.)9 L (9.5 qt.)0.81 L (0.86 qt.)	Rear 21L-28 R-4 (14) 21L-28 R-4 (14) 21L-28 R-4 (14) 20.5-25 L-2 (12)	access, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle Mechanical-Front-Wheel Drive. Serviceability Hydraulic Oil Filter, Spin-On Enclosed Replaceable Element, Vertically Mounted Refill Capacities Cooling System. Rear Axle Engine Oil (including vertical spin-on filter) Torque Converter and Transmission. Fuel Tank (with ground-level fueling) Hydraulic System. Hydraulic Reservoir. Mechanical-Front-Wheel-Drive Housing Axle. Planetary (each). Operating Weights With Full Fuel Tank, 79-kg (175 lb.) Operator, and Standard Equipment. Typical with Cab, Mechanical-Front-Wheel Drive, Extendable Dipperstick, and 740-kg (1,630 lb.) Counterweight. Optional Components	Front14.5/75-16.1 SL F-3 (10) 16.5L-16.1 SL F-3 (10)15-19.5 NHS SS-1 (8) 15-19.5 NHS SS-1 (8)6-micron filtration / 1,00023 L (24.7 qt.)16 L (17 qt.)20 L (21.1 qt.)15.1 L (16 qt.)261 L (69 gal.)151 L (40 gal.)47 L (12.4 gal.)9 L (9.5 qt.)0.81 L (0.86 qt.)10 431 kg (23,000 lb.)	Rear 21L-28 R-4 (14) 21L-28 R-4 (14) 21L-28 R-4 (14) 20.5-25 L-2 (12)	access, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle Mechanical-Front-Wheel Drive. Serviceability Hydraulic Oil Filter, Spin-On Enclosed Replaceable Element, Vertically Mounted Refill Capacities Cooling System Rear Axle Engine Oil (including vertical spin-on filter) Torque Converter and Transmission Fuel Tank (with ground-level fueling) Hydraulic System Hydraulic Reservoir Mechanical-Front-Wheel-Drive Housing Axle Planetary (each) Operating Weights With Full Fuel Tank, 79-kg (175 lb.) Operator, and Standard Equipment. Typical with Cab, Mechanical-Front-Wheel Drive, Extendable Dipperstick, and 740-kg (1,630 lb.) Counterweight. Optional Components Cab	Front14.5/75-16.1 SL F-3 (10) 16.5L-16.1 SL F-3 (10)15-19.5 NHS SS-1 (8) 15-19.5 NHS SS-1 (8)6-micron filtration / 1,00023 L (24.7 qt.)16 L (17 qt.)20 L (21.1 qt.)15.1 L (16 qt.)15.1 L (40 gal.)47 L (12.4 gal.)9 L (9.5 qt.)0.81 L (0.86 qt.)10 431 kg (23,000 lb.)1791 kg (26,000 lb.)293 kg (645 lb.)	Rear 21L-28 R-4 (14) 21L-28 R-4 (14) 21L-28 R-4 (14) 20.5-25 L-2 (12)	access, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle Mechanical-Front-Wheel Drive. Serviceability Hydraulic Oil Filter, Spin-On Enclosed Replaceable Element, Vertically Mounted Refill Capacities Cooling System. Rear Axle Engine Oil (including vertical spin-on filter) Torque Converter and Transmission. Fuel Tank (with ground-level fueling) Hydraulic System. Hydraulic Reservoir. Mechanical-Front-Wheel-Drive Housing Axle. Planetary (each). Operating Weights With Full Fuel Tank, 79-kg (175 lb.) Operator, and Standard Equipment. Typical with Cab, Mechanical-Front-Wheel Drive, Extendable Dipperstick, and 740-kg (1,630 lb.) Counterweight. Optional Components Cab. Mechanical-Front-Wheel Drive with Tires.	Front14.5/75-16.1 SL F-3 (10) 16.5L-16.1 SL F-3 (10)15-19.5 NHS SS-1 (8) 15-19.5 NHS SS-1 (8)6-micron filtration / 1,00023 L (24.7 qt.)16 L (17 qt.)20 L (21.1 qt.)15.1 L (16 qt.)261 L (69 gal.)151 L (40 gal.)47 L (12.4 gal.)9 L (9.5 qt.)0.81 L (0.86 qt.)10 431 kg (23,000 lb.)1791 kg (26,000 lb.)293 kg (645 lb.)373 kg (822 lb.)	Rear 21L-28 R-4 (14) 21L-28 R-4 (14) 21L-28 R-4 (14) 20.5-25 L-2 (12)	access, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle Mechanical-Front-Wheel Drive. Serviceability Hydraulic Oil Filter, Spin-On Enclosed Replaceable Element, Vertically Mounted. Refill Capacities Cooling System. Rear Axle. Engine Oil (including vertical spin-on filter). Torque Converter and Transmission. Fuel Tank (with ground-level fueling). Hydraulic System. Hydraulic Reservoir. Mechanical-Front-Wheel-Drive Housing Axle. Planetary (each). Operating Weights With Full Fuel Tank, 79-kg (175 lb.) Operator, and Standard Equipment. Typical with Cab, Mechanical-Front-Wheel Drive, Extendable Dipperstick, and 740-kg (1,630 lb.) Counterweight. Optional Components Cab. Mechanical-Front-Wheel Drive with Tires. Extendable Dipperstick.	Front14.5/75-16.1 SL F-3 (10) 16.5L-16.1 SL F-3 (10)15-19.5 NHS SS-1 (8) 15-19.5 NHS SS-1 (8)6-micron filtration / 1,00023 L (24.7 qt.)16 L (17 qt.)20 L (21.1 qt.)15.1 L (16 qt.)15.1 L (40 gal.)47 L (12.4 gal.)9 L (9.5 qt.)0.81 L (0.86 qt.)10 431 kg (23,000 lb.)1791 kg (26,000 lb.)293 kg (645 lb.)373 kg (822 lb.)317 kg (700 lb.)	Rear 21L-28 R-4 (14) 21L-28 R-4 (14) 21L-28 R-4 (14) 20.5-25 L-2 (12)	access, with molded roof
Type (SAE J1040) Tires/Wheels Non-Powered Front Axle Mechanical-Front-Wheel Drive. Serviceability Hydraulic Oil Filter, Spin-On Enclosed Replaceable Element, Vertically Mounted Refill Capacities Cooling System. Rear Axle Engine Oil (including vertical spin-on filter) Torque Converter and Transmission. Fuel Tank (with ground-level fueling) Hydraulic System. Hydraulic Reservoir. Mechanical-Front-Wheel-Drive Housing Axle. Planetary (each). Operating Weights With Full Fuel Tank, 79-kg (175 lb.) Operator, and Standard Equipment. Typical with Cab, Mechanical-Front-Wheel Drive, Extendable Dipperstick, and 740-kg (1,630 lb.) Counterweight. Optional Components Cab. Mechanical-Front-Wheel Drive with Tires.	Front14.5/75-16.1 SL F-3 (10) 16.5L-16.1 SL F-3 (10)15-19.5 NHS SS-1 (8) 15-19.5 NHS SS-1 (8)6-micron filtration / 1,00023 L (24.7 qt.)16 L (17 qt.)20 L (21.1 qt.)15.1 L (16 qt.)261 L (69 gal.)151 L (40 gal.)47 L (12.4 gal.)9 L (9.5 qt.)0.81 L (0.86 qt.)10 431 kg (23,000 lb.)17 yg kg (645 lb.)373 kg (822 lb.)317 kg (700 lb.)363 kg (800 lb.)	Rear 21L-28 R-4 (14) 21L-28 R-4 (14) 21L-28 R-4 (14) 20.5-25 L-2 (12)	access, with molded roof

Overall Dimensions 710J

Α	Ground Clearance (minimum)	356 mn	า (14 in.	.)
В	Overall Length (transport)	8.15 m	(26 ft. 9) in.
C	Width over Tires	2.29 m	(7 ft. 6	in.)
D	Height to Top of ROPS/Cab	2.97 m	(9 ft. 9	in.)
Ε	Length from Axle to Axle			
	Non-Powered Front Axle	2.52 m	(8 ft. 3	in.)
	Mechanical-Front-Wheel-Drive Axle	2.49 m	(8 ft. 2	in.)

Backhoe Dimensions / Performance

Backhoe specifications are with 610-mm x

Digging Force Operator Control . pilot control

υŀ	Operator Controlpilot Control							
		With Standard	With Optional Extendable D.	ipperstick				
		Backhoe	Retracted	Extended				
F	Loading Height (truck loading position)	. 4.34 m (14 ft. 3 in.)	4.34 m (14 ft. 3 in.)	5.18 m (17 ft. 0 in.)				
G	Reach from Center of Swing Pivot	. 6.86 m (22 ft. 6 in.)	6.86 m (22 ft. 6 in.)	8.19 m (26 ft. 10 in.)				
Н	Reach from Center of Rear Axle	. 8.13 m (26 ft. 8 in.)	8.13 m (26 ft. 8 in.)	9.46 m (31 ft. 0 in.)				
I	Digging Depth (SAE maximum)	. 5.44 m (17 ft. 10 in.)	5.44 m (17 ft. 10 in.)	6.81 m (22 ft. 4 in.)				
J	Digging Depth (SAE)							
	610-mm (2 ft.) Flat Bottom	. 5.41 m (17 ft. 9 in.)	5.41 m (17 ft. 9 in.)	6.83 m (22 ft. 5 in.)				
	2440-mm (8 ft.) Flat Bottom	. 5.18 m (17 ft. 0 in.)	5.18 m (17 ft. 0 in.)	6.58 m (21 ft. 7 in.)				
K	Stabilizer Width (transport)	. 2.41 m (7 ft. 11 in.)	2.41 m (7 ft. 11 in.)	2.41 m (7 ft. 11 in.)				
L	Stabilizer Spread (operating)	. 3.99 m (13 ft. 1 in.)	3.99 m (13 ft. 1 in.)	3.99 m (13 ft. 1 in.)				
M	Stabilizer Overall Width (operating)	. 4.65 m (15 ft. 3 in.)	4.65 m (15 ft. 3 in.)	4.65 m (15 ft. 3 in.)				
N	Bucket Rotation	. 190 deg.	190 deg.	190 deg.				
0	Transport Height	. 4.17 m (13 ft. 8 in.)	4.22 m (13 ft. 10 in.)	4.22 m (13 ft. 10 in.)				

Loader Dimensions / Performance 710J P Bucket Dump Angle (maximum) 45 deg. **Q** Rollback Angle at Ground Level 40 deg. Standard-duty Standard-duty Multipurpose 1.43 m³ (1.87 cu. yd.) 1.05 m³ (1.375 cu. yd.) 2451 mm (96.5 in.) 2464 mm (97 in.) 867 kg (1,909 lb.) 970 kg (2,136 lb.) 65.8 kN (14,800 lb.) 69.8 kN (15,690 lb.) Lift Capacity (full height) 4212 kg (9,277 lb.) 3947 kg (8,693 lb.) 3964 kg (8,732 lb.) **R** Height to Bucket Hinge Pin (maximum).....3.78 m (12 ft. 5 in.) 3.78 m (12 ft. 5 in.) 3.78 m (12 ft. 5 in.) **S** Dump Clearance (bucket at 45 deg.). 2.92 m (9 ft. 7 in.) 2.84 m (9 ft. 4 in.) 2.95 m (9 ft. 8 in.) T Reach at Full Height (bucket at 45 deg.).....691 mm (27.2 in.) 683 mm (26.9 in.) 770 mm (30.3 in.) **U** Digging Depth Below Ground (bucket level) 104 mm (4.1 in.) 104 mm (4.1 in.) 81 mm (3.2 in.) V Length From Front Axle Centerline to

Lift Capacity with Quick-Coupler / Forks

Hydraulic Capacity	1219-mm (48 in.) tines
A' Maximum Height	2632 kg (5,803 lb.)
B' Maximum Reach	
C¹ At Ground Line	6057 kg (13,353 lb.)
D' Below Ground Line	

Bucket Cutting Edge 2.10 m (6 ft. 11 in.)

2.21 m (7 ft. 3 in.)

2.06 m (6 ft. 9 in.)

Lift capacities are over-end values in kg (lb.) according to SAE J31. Figures listed are 87% of the maximum lift force available. Base vehicle includes counterweight.

710J Backhoe with 1.37-m (4 ft. 6 in.)

Extendable Dipperstick, Retracted

710J Backhoe with Standard Dipperstick

710J Backhoe with 1.37-m (4 ft. 6 in.)

For more detailed spec information and available options, log on to www.JohnDeere.com.

12

20

310J / 310SJ / 410J / 710J BACKHOE LOADERS

Key: ● Standard equipment ▲ Optional equipment

*See your John Deere dealer for further information. nd

310J 3	310SJ 4	410J	710J	Engine Mosts EDA Tior 2/ELL Stage IIIA emissions	310J	310SJ 4	10J 7		Backhoe (continued)	310J 310	SJ 410J 7		Operator's Station (continued)
•	•	•	•	Meets EPA Tier 3/EU Stage IIIA emissions John Deere Model 4045HT054 – 4.5 liter, 63 kW (84 net peak hp) turbocharged, isolation mounted John Deere Model 4045HT054 – 4.5 liter, 69 kW (93 net peak hp) turbocharged, isolation mounted John Deere Model 4045HT054 – 4.5 liter, 73 kW (98 net peak hp) turbocharged, isolation mounted John Deere Model 6068HT067 – 6.8 liter, 94 kW (126 net peak hp) turbocharged, isolation mounted Vertical spin-on engine oil filter Vertical spin-on fuel filter with water separator	A A A	<u>.</u>		A	Heavy-duty backhoe bucket with lift loops Severe-duty backhoe bucket with lift loops Backhoe coupler for "C," "D," "E," "G," and "J" Series John Deere, Case, and Cat buckets Auxiliary backhoe valve for swingers, thumbs, etc. with auxiliary plumbing Auxiliary backhoe valve for hammers and compactors with auxiliary plumbing Hydraulic thumb Loader [†]	•			Fuel gauge, illuminated electronic Digital display of engine hours, engine rpm, and system voltage Monitor system with audible and visual warnings Engine air restriction indicator / Low alternator voltage indicator / Engine oil pressure indicator with audible warning / Hydraulic filter restriction indicator / Parking brake on/off indicator with audible warning / Seat belt indicator / Low brake pressure / Machine diagnostic information via 4-push-button/LCD operator interface
•••••				Oil-to-water engine oil cooler Antifreeze, -37°C (-34°F) Coolant recovery tank Serpentine belt with automatic belt tensioner Suction-type cooling fan Enclosed safety fan guard High ambient temperature engine cooling Dual-element dry-type air cleaner Muffler, under hood with curved-end exhaust stack Chrome exhaust extension Cold-start package – electric ether starting aid and engine coolant heater, 1,000 watts Powertrain	•				Loader bucket anti-spill (rollback) Return-to-dig feature Single-lever control with electric clutch cutoff switch Bucket-level indicator Loader boom service lock Auxiliary loader hydraulics with 2-lever control Hydraulic coupler for buckets, forks, etc. Less bucket, with bucket pins High-visibility loader arms Hydraulic System 106-L/min. (28 gpm) gear pump, open center system 136-L/min. (36 gpm) tandem gear pump, open-	•	• • •	6 () () () () () () () () () ()	A-pusi-outubrucb operation interface Pasic Canopy: Mechanical suspension deluxe vinyl swivel seat with lumbar adjustment and armrests (fully adjustable) Canopy: Mechanical suspension deluxe vinyl swivel seat with lumbar adjustment and armres (fully adjustable) / Tilt steering, infinitely adjustable Additional halogen work lights (6), 32,500 candl power each (2 front, 2 rear, and 2 side docking Basic Cab: Air-suspension deluxe fabric swivel seat with lumbar adjustment / Air conditioner (7.6-kW [26,000 Btu/hr.] output and CFC-free R134a refrigerant) Premium Cab: Air-suspension deluxe fabric swivseat with lumbar adjustment / Tilt steering, infi
•	•	•	•	PowerShift™ transmission: Torque converter with electrically actuated twist grip F-N-R with neutral safety switch interlock (1st through 4th gears) Transmission oil cooler Vertical spin-on transmission filter Transmission remote oil-sampling port Differential lock, electric foot-actuated	•	•		•	center system 159-L/min. (42 gpm) axial piston pump, PCLS system 197-L/min. (52 gpm) axial piston pump, PCLS system Independent hydraulic reservoir "0"-ring face seal connectors				nitely adjustable / AM/FM/weather-band radio / Sun visor / Headliner, dome light, left and right cab doors, tinted safety glass, windshield wiper (1 rear and 1 front), front windshield washer, fresh-air intake, and heater/defroster/pressurizer (11.7-kW [40,000 Btu/hr.] heater) / Additional halogen work lights (6), 32,500 candlepower
•	•	•	•	Planetary final drives Power-assisted hydraulic service brakes (conform to ISO 3450): Inboard, wet multi-disc, self-adjusting and self-equalizing Full-power hydraulic service brakes (conform to ISO 3450): Inboard, wet multi-disc, self-adjusting and self-equalizing Parking/emergency brake with electric switch control (conforms to ISO 3450): Spring applied, hydraulically released wet multi-disc / Independent of service brakes Hydrostatic power steering with emergency	•	•		•	6-micron vertical spin-on filter Electrical System 12-volt system 90-amp alternator Single battery with 190-min. reserve capacity and 950 CCA Dual batteries with 380-min. reserve capacity and 1,900 CCA Positive terminal battery cover Blade-type multi-fused circuits By-pass start safety cover on starter	• •	• •		each (2 front, 2 rear, and 2 side docking) Ultimate Cab: Air-suspension deluxe fabric swive seat with lumbar adjustment / Tilt steering, infi- nitely adjustable / AM/FM/weather-band radio with CD player / Sun visor / Headliner, dome light left and right cab doors, tinted safety glass, wind shield wiper (1 rear and 1 front), front windshield washer, fresh-air intake, and heater/defroster/ pressurizer (11/7-kW [40,000 Btu/hr.] heater) / Additional halogen work lights (6), 32,500 candle power each (2 front, 2 rear, and 2 side docking) Air conditioner (7.6-kW [26,000 Btu/hr.] output
•	•	•	•	manual mode Non-powered front axle Mechanical-front-wheel drive with open differ- ential: Electric on/off control / Sealed axle Mechanical-front-wheel drive with traction control limited-slip differential: Electric on/off control /	•	•		•	Master disconnect switch Jump/auxiliary start terminal Lights Halogen lights (4), 32,500 candlepower each (2 front driving/working and 2 rear working) Turn signal/flashing (2 front and 2 rear)	• •			Overall Vehicle 1-piece unitized construction mainframe Vehicle Uepicle unitized construction mainframe Vehicle tie-downs (2 front and 2 rear) Remote grease bank for front axle
^	A	A	A	Sealed axle Rear wheel spacers for use with chains MFWD driveshaft guard Backhoe	•	•		•	Rear stop and tail (2) Rear reflectors (2) Operator's Station Modular-design ROPS/FOPS canopy with molded				Front cover Heavy-duty front bumper 204-kg (450 lb.) front counterweight 317-kg (700 lb.) front counterweight
•	•	•	•	Standard dipperstick, 4.34-m (14 ft. 3 in.) digging depth Standard dipperstick, 4.42-m (14 ft. 6 in.) digging depth Standard dipperstick, 4.83-m (15 ft. 10 in.) digging depth Standard dipperstick, 5.44-m (17 ft. 10 in.) digging depth Extendable dipperstick, 1.07-m (3 ft. 6 in.) extension		•			roof (conforms to SAE J1040): Isolation mounted Left and right access Slip-resistant steps and ergonomically located handholds (conform to SAE J185) Molded floor mats Headliner Coat hook 12-volt outlets (2 cab, 1 canopy) Built-in beverage and Thermos bottle holders Built-in Operator's Manual storage compartment				454-kg (1,000 lb.) front counterweight 657-kg (1,250 lb.) front counterweight 657-kg (1,450 lb.) front counterweight 422-kg (930 lb.) front counterweight 740-kg (1,630 lb.) front counterweight Rubber grille bumpers Fuel tank, 155 L (41 gal.), ground-level fueling Fuel tank, 261 L (69 gal.), ground-level fueling 2-position easy-tilt hood Extended grille frame Removable toolbox with padlock hasp
• • • • • • • • • • • • • • • • • • • •	•	•	•	Extendable dipperstick, 1.22-m (4 ft.) extension Extendable dipperstick, 1.37-m (4 ft. 6 in.) extension Heavy-duty backhoe bucket cylinder option 2-lever (Deere) backhoe controls 2-lever pilot controls with pattern-selection feature Backhoe transport lock lever Swing lock pin stored in operator's station Stabilizers with 2-direction anti-drift valves Pivoting stabilizers with reversible pads Extended (long) stabilizers with reversible pads Less bucket, with bucket pins	•				with manual Interior rearview mirror Interior front-view mirror Outside rearview mirrors Rotary hand throttle Suspended foot throttle Horn Seat belt, 76-mm (3 in.), with retractor Key start switch with electric fuel shutoff Electronic anti-theft enabled through monitor Engine coolant temperature gauge, illuminated electronic, with audible warning		aler for ras and forl	ange	Vandal protection for locking monitor, engine hood, toolbox, hydraulic reservoir, and fuel tank Reverse warning alarm Sound-reduction package Dent-resistant full-coverage rear fenders Boom-protection plate JDLink TM wireless communication system (available in specific countries; see your dealer for details)
	A	A		Standard-duty backhoe bucket with lift loops	•	•	• (•	Oil temperature gauge, illuminated electronic, with audible warning	bucket	o anu iUN	no.	

Net engine power is with standard equipment including air cleaner, exhaust system, alternator, and cooling fan at test conditions specified per IS09249. No derating is required up to 1500-m (5,000 ft.) altitude for the 310.3 and up to 3050-m (10,000 ft.) for the 310J with optional altitude-compensating turbocharger, the 310SJ, the 410J, and the 710J.

Specifications and design are subject to change without notice. Wherever applicable, specifications are in accordance with ISO standards. Except where otherwise noted, these specifications are based on a 310J unit with 19.5L-24-in. 10PR (R4) tubeless rear and 11L-16-in. 12PR (F3) front tires, 0.76-m³ (1.00 cu. yd.) loader bucket, and 610-mm x 0.18-m³ (24 in. x 6.5 cu. ft.) backhoe bucket; a 310SJ unit with 19.5L-24-in. 10PR (R4) tubeless rear and 11L-16-in. 12PR (F3) front tires, 0.86-m³ (1.12 cu. yd.) loader bucket, and 610-mm x 0.21-m³ (24 in. x 7.5 cu. ft.) backhoe bucket; and 610-mm x 0.21-m³ (24 in. x 7.5 cu. ft.) backhoe bucket; and a 710J unit with 21L-28 R-4 (14) rear and 14.5/75-16.1 SL F-3 (10) front tires, 1.00-m³ (1.30 cu. yd.) loader bucket, and 610-mm x 0.21-m³ (24 in. x 7.5 cu. ft.) backhoe bucket; and a 710J unit with 21L-28 R-4 (14) rear and 14.5/75-16.1 SL F-3 (10) front tires, 1.02-m³ (1.62 cu. yd.) loader bucket, and 610-mm x 0.31-m³ (24 in. x 11.1 cu. ft.) backhoe bucket.

310SJ / 410J WITH TOTAL MACHINE CONTROL™

Key: ■ Standard equipment ▲ Optional equipment

310SJ 410J

TMC TMC Engine

- Meets EPA Tier 3/EU Stage IIIA emissions John Deere Model 4045HT054 - 4.5 liter, 70 kW (94 net peak hp) turbocharged, isolation mounted
 - John Deere Model 4045HT054 4.5 liter, 73 kW (98 net peak hp) turbocharged, isolation mounted
- Vertical spin-on engine oil filter
- Vertical spin-on fuel filter with water separator
- Oil-to-water engine oil cooler
- Antifreeze, -37°C (-34°F)
- Coolant recovery tank
- Serpentine belt with automatic belt tensioner
- Suction-type cooling fan
- Enclosed safety fan guard
- High ambient temperature engine cooling
- Dual-element dry-type air cleaner
- Muffler, under hood with curved-end exhaust stack
- Chrome exhaust extension
- Cold-start package electric ether starting aid and engine coolant heater, 1,000 watts

- PowerShift™ transmission: Torque converter with electrically actuated twist grip F-N-R with neutral safety switch interlock (1st through 4th gears)
- Transmission oil cooler
- Vertical spin-on transmission filter
- Transmission remote oil-sampling port
- Differential lock, electric foot-actuated
- Planetary final drives
- Power-assisted hydraulic service brakes (conform to ISO 3450): Inboard, wet multi-disc, selfadjusting and self-equalizing
- Parking/emergency brake with electric switch control (conforms to ISO 3450); Spring applied. hydraulically released wet multi-disc / Independent of service brakes
- Hydrostatic power steering with emergency manual mode
- Mechanical-front-wheel drive with traction control limited-slip differential: Electric on/off control / Sealed axle
- Rear wheel spacers for use with chains MFWD driveshaft guard

Backhoe

- Extendable dipperstick, 1.07-m (3 ft. 6 in.) extension
 - Extendable dipperstick, 1.22-m (4 ft.) extension
- Heavy-duty backhoe bucket cylinder
- Backhoe transport lock lever
- Swing lock pin stored in operator's station
- Stabilizers with 2-direction anti-drift valves
- Pivoting stabilizers with reversible pads
- Extended (long) stabilizers with reversible pads
- Less bucket, with bucket pins
- Standard-duty backhoe bucket with lift loops
- Heavy-duty backhoe bucket with lift loops
- Severe-duty backhoe bucket with lift loops
 - Backhoe coupler for "C," "D," "E," "G," and "J" Series John Deere, Case, and Cat buckets
- Auxiliary backhoe valve for swingers, thumbs, etc. with auxiliary plumbing
- Auxiliary backhoe valve for hammers and compactors with auxiliary plumbing

TMC TMC Backhoe (continued)

Hydraulic thumb Loader[†]

- Loader bucket anti-spill (settable height)
- Return-to-dig feature (settable / activates from curled or dumped bucket position)
- Armrest-mounted joysticks with electric clutch cutoff, auxiliary loader control, extendible dipperstick control, MFWD control (momentary), MFWD control (permanent), proportional auxiliary backhoe control, and horn
- Auxiliary loader hydraulics with thumb-switch
- Mini joystick for simultaneous control of loader and backhoe
- Electric bucket-level indicator
- Loader boom service lock
- Ride control
 - Less bucket, with bucket pins
- High-visibility loader arms
- Tool-carrier loader: Front loader hydraulic quickcoupler / Parallel lift (selectable) / Return-to-carry (selectable / height set) / Boom-height kickout

Hydraulic System

- 159-L/min. (42 gpm) axial piston pump
- Independent hydraulic reservoir
- "0"-ring face seal connectors
 - 6-micron vertical spin-on filter

Electrical System

- 12-volt system
- 120-amp alternator
- Dual batteries with 380-min. reserve capacity and 1,900 CCA
- Dual battery master-disconnect switch
- Positive terminal battery cover
- Blade-type multi-fused circuits
- By-pass start safety cover on starter Jump/auxiliary start terminal

Lights

- Turn signal/flashing (2 front and 2 rear)
- Rear stop and tail (2)
- Rear reflectors (2)

Operator's Station

- Modular-design ROPS/FOPS cab with molded roof (conforms to SAE J1040): Isolation mounted
- Left and right access
- Slip-resistant steps and ergonomically located handholds (conform to SAE J185)
- Molded floor mats
- Headliner
- Coat hook
- 12-volt outlets (2)
- Built-in beverage and Thermos bottle holders
- Built-in Operator's Manual storage compartment with manual
- Auto-idle
- Interior rearview mirror
- Interior front-view mirror
- Outside rearview mirrors
- Stabilizer controls in the left armrest
- Rotary-dial hand throttle
- Suspended foot throttle
- Tilt steering, infinitely adjustable

*See your John Deere dealer for further information.

TMC TMC Operator's Station (continued)

- Horn in side console
 - Seat belt, 76-mm (3 in.), with retractor
- Key start switch with electric fuel shutoff
- Electronic anti-theft enabled through monitor
- Engine coolant temperature gauge, illuminated electronic, with audible warning
- Oil temperature gauge, illuminated electronic, with audible warning
- Fuel gauge, illuminated electronic
 - Digital display of engine hours, engine rpm, and system voltage
- Monitor system with audible and visual warnings: Engine air restriction indicator / Low alternator voltage indicator / Engine oil pressure indicator with audible warning / Hydraulic filter restriction indicator / Parking brake on/off indicator with audible warning / Seat belt indicator / Low brake pressure / Machine diagnostic information via 4-pushbutton/LCD operator interface
- TMC Canopy: Air-suspension deluxe vinyl swivel seat with lumbar adjustment and armrests (fully adjustable) / Tilt steering, infinitely adjustable / Additional halogen work lights (6), 32,500 candlepower each (2 front, 2 rear, and 2 side docking)
- Ultimate Cab: Air-suspension deluxe fabric swivel seat with lumbar adjustment / Tilt steering / AM/FM/weather-band radio with CD player / Sun visor / Headliner, dome light, left and right cab doors, tinted safety glass, windshield wiper (1 rear and 1 front), front windshield wiper, freshair intake, and heater/defroster/pressurizer (11.7-kW [40,000 Btu/hr.] heater) / Additional halogen work lights (6), 32,500 candlepower each (2 front, 2 rear, and 2 side docking) / Air conditioner (7.6-kW [26,000 Btu/hr.] output and CFC-free R134a refrigerant)

Overall Vehicle

- 1-piece unitized construction mainframe
- Vehicle tie-downs (2 front and 2 rear)
- Remote grease bank for front axle
- Heavy-duty front bumper
- 204-kg (450 lb.) front counterweight
- 317-kg (700 lb.) front counterweight
- 454-kg (1,000 lb.) front counterweight 567-kg (1.250 lb.) front counterweight
- _ _ **A** 657-kg (1,450 lb.) front counterweight
- Rubber grille bumpers
- Fuel tank, 155 L (41 gal.), ground-level fueling
- 2-position easy-tilt hood
- Ò Extended grille frame
- Removable toolbox with padlock hasp
- Vandal protection for locking engine hood, toolbox, hydraulic reservoir, and fuel tank
- Reverse warning alarm
- Sound-reduction package
- Dent-resistant full-coverage rear fenders JDLink[™] wireless communication system (available in specific countries; see your dealer for details)

[†]See dealer for range of heavy-duty, multipurpose, and coupler buckets and forks.

