E-SERIES SKID STEER LOADERS

318E/320E/326E/328E/332E

Your words carry a lot of weight, too.

When our customers express their opinions, we listen. And you'll discover plenty of bright ideas in our E-Series Skid Steers that are the result of your input. Such as courtesy lighting for illuminated cab entrance/exit in dark environments. Larger-displacement slower-running diesels for easier cold-weather starting and improved fuel efficiency. Significantly more power in the top-ofthe-line 332E. Increased performance in the 328E. Best-in-class visibility and bucket breakout forces in all five models. And increased operating capacities in the 318E, 320E, and 326E. You have more control choices, too, including exclusive switchable electrohydraulic (EH) H-ISO-foot controls. And quieter, more spacious operator stations. Other customer-inspired enhancements include a redesigned rear hood and easier-to-remove/replace heavier-duty engine side shields that simplify servicing. You won't find a more owner- and operator-friendly skid steer on the market. You have our word on it.

Specifications	318E	320E	326E	328E	332E
Power	47.1 kW (63 gross hp) / 44.8 kW (60 net hp)	51.7 kW (69 gross hp) / 49.4 kW (66 net hp)	54.8 kW (74 gross hp) / 52.5 kW (70 net hp)	64.0 kW (86 gross hp) / 62.0 kW (83 net hp)	74.6 kW (100 gross hp) / 72.0 kW (97 net hp)
Rated Operating Capacity	885 kg (1,950 lb.)	994 kg (2,190 lb.)	1221 kg (2,690 lb.)	1271 kg (2,800 lb.)	1453 kg (3,200 lb.)
Breakout Force					
Boom	1589 kg (3,500 lb.)	1589 kg (3,500 lb.)	2270 kg (5,000 lb.)	2270 kg (5,000 lb.)	2996 kg (6,600 lb.)
Bucket	2724 kg (6,000 lb.)	2724 kg (6,000 lb.)	3519 kg (7,750 lb.)	4676 kg (10,300 lb.)	6299 kg (13,875 lb.)
Tipping Load	1771 kg (3,900 lb.)	1989 kg (4,380 lb.)	2443 kg (5,380 lb.)	2542 kg (5,600 lb.)	2906 kg (6,400 lb.)

Open the door to a more productive day.

When was the first time that "compact" and "comfortable" were accurately used together to describe a skid steer? But with the many refinements found in our E-Series, we can make the claim with a straight face. Wide-open entryways and flat floors allow easier in and out, and provide more foot- and legroom. Operators will also like what they see from the sculpted suspension seat. All-around visibility is expansive and second-to-none. The highly efficient HVAC system employs eight automotive-style vents to keep the glass clear and cab comfortable. Plus plenty of other cab amenities including an optional AM/FM weather-band radio with dual speakers help tune-in more productivity.

Triple-interlock operator-presence system automatically applies the brakes when the lap bar is raised, the operator leaves the seat, or the engine is shut down.

Expansive curved front glass, large top window, and low side windows make it easy to see the surrounding jobsite. Even with an expanded engine compartment, best-in-class sightlines provide a clear view of the action behind you, as well.

Flat floors in the 326E, 328E, and 332E provide 33-percent-more comfort-lending foot room. Make getting in and out of the cab easier, too.

Fully adjustable pull-down padded lap bar provides comfortable arm support.

HVAC system employs eight automotivestyle louvers to direct warm or cold airflow where it's appreciated most — on the operator. For production-boosting yearround comfort.

Cabs and floors are tightly sealed and pressurized to keep out dust and noise.

We've got your back with a sculpted airride or mechanical-suspension seat to help smooth the ride. Choose either a cloth or vinyl air-suspension seat in cab-equipped models.

Storage box, cup holder, and iPod™/ cell-phone holder (with nearby 12-volt power port) provide plenty of room to stow your stuff.

Want a skid steer that's more productive? Get one of ours. Optimal weight distribution, low center of gravity, high ground clearance, and long wheelbase deliver superior stability. But getting there is only half the battle. These skid steers also excel at putting material in its place. Their patented vertical-lift boom rises to the occasion, delivering exceptional lift height and reach. So you can do more, with less effort.

speed transmission.

capabilities, and pushing forces.

Become a "controls freak."

We'll excuse you for becoming a bit of a "controls freak" after running one of our skid steers. Offering one-of-a-kind options, only the E-Series lets an operator decide how the work gets done. ISO, H-pattern, or foot/joystick electrohydraulic (EH) controls are all available. Or, choose our exclusive switchable EH option that lets you select any of the above, at any time, at the push of a button. That's just for starters. Add the EH Joystick Performance Package, and you can customize vehicle and attachment response. The ultimate people pleasers, our E-Series truly is all things to all operators.

1. Overhead panel conveniently places machine info on the left, control switches to the right. Easy-to-read LCD monitor accesses a wealth of machine info and control — including vital operating conditions and advanced diagnostics.

- **2.** Joystick buttons, rotary switch, and triggers actuate and control the auxiliary hydraulics/flow rates, boom float, and two-speed transmission.
- **3.** Optional keyless-start sealed-switch panel includes an anti-theft system with one owner and five individual codes. And simple fingertip control of numerous options.

EH joysticks are standard on the 328E and 332E; optional on the 318E, 320E, and 326E. They're our smoothest and most responsive yet, providing enhanced control and operating ease.

Now you can have your joysticks and foot pedals, too. Exclusive switchable EH controls allow the operator to choose ISO, H-pattern, or EH joystick and foot controls. Simply press a button on the keyless sealed-switch module (SSM).

Want to make the most of our vertical-lift boom design? Add the self-level option and simplify your material-handling tasks.

EH Joystick Performance Package lets an operator customize operation and response to personal preferences through the SSM:

- Attachment control operates hydraulic-powered additions such as augers or breakers.
- Creeper control allows slow incremental travel speeds while maintaining full engine and hydraulic power. It's ideal for work with cold planers or trenchers.
- Boom and bucket speed settings enable precision (slow), utility (normal), and productivity (fast) responses.
- Switchable controls let you choose ISO or H-pattern.
- Propel aggressiveness modes set travel/steering response rates.
 Precision is ideal for work in tight spaces. Utility is for normal operation. Production delivers faster response for stockpiling and truck loading.

Work our connections, as you expand yours.

If you're looking to broaden your business, your John Deere dealership is the place to start. Their equipment offering includes more than 100 Worksite Pro™ attachments that will help expand your efforts. E-Series Skid Steers are designed with these additions in mind. The universal Quik-Tatch™ makes attachment switchover quick and easy. Standard-flow auxiliary hydraulics with connect-under-pressure couplers is also standard. And if your equipment yard includes our compact track loaders, compact excavators, or compact loaders, many of these attachments are interchangeable between machines. Talk to your dealer to learn more.

Numerous rock, multipurpose, construction, utility, and tooth buckets are available in varying widths and capacities.

Clear heavy brush and saplings with our rotary cutters. Or put a mulching head to work shredding trees and stumps.

High- or standard-flow trenchers and removable backhoes work well for irrigation and underground utility tasks.

Cleanup is quicker with tools such as our brush, scrap, and utility grapples. Two hydraulic-actuated dual-action tongs provide superior material retention.

Worksite Pro attachments:

Aa forks

Augers Backhoes Bale spears (round, square) Blades (snow, utility) Breakers/hammers Brooms (angle, pickup) Cold planers Dozer blades Grapples (ag utility, brushtined, scrap) Landplanes Mulching heads Multipurpose buckets Pallet forks Power rakes Rock buckets Roller levels Rotary cutters Rotary tillers Scrapers (material, manure) Side-discharge buckets Snow blowers Snow pushers Trenchers

Vibratory rollers

Nothing runs like a Deere, because nothing is built like one.

Downtime and deadlines don't mix — which is why we build our skid steers the way we do. Large-displacement electronic-injection diesels headline the list of uptime-boosting enhancements. Other job-proven durability difference-makers include our exclusive V-plenum cooling system with hydraulically driven variable-speed fans. Heavy-duty axles. Beefy booms and upper links. And integrated rear bumpers. When you know how they're built, you'll run a Deere.

Large cross-section boom arms and heavy-duty upper links deliver the strength to endure tough tasks for long-term durability.

The E-Series employs the same job-proven EPA Interim Tier 4 (IT4)/ EU Stage IIIB and Final Tier 4 (FT4)/ Stage IV technologies as our larger equipment. Simple, fully integrated, and fully supported, our emission solution delivers industry-leading fuel efficiency and uptime.

Diesel particulate filter (DPF) cleaning doesn't impact or interrupt machine performance under normal operating conditions.

Switches and electrical connectors are sealed from moisture and dirt to help prevent corrosion.

Spring-applied, hydraulic-released wet-disc park brakes are fully enclosed and never require adjustment.

O-ring face-seal hydraulic fittings virtually eliminate aggravating and costly oil leaks.

Auto-idle helps preserve engine life and conserve fuel, reducing engine speed after the operator has vacated the seat. Full auto-idle (available with EH controls) slows the engine after five seconds of inactivity and resumes preset engine speed with any joystick movement.

Auto-shutdown system monitors engine and hydraulic vitals, and issues an audible warning when limits are exceeded. If necessary, it shuts down the machine to help prevent damage.

318E/320E's auxiliary hydraulic lines are routed through the boom arms for an extra degree of protection. Couplers connect under pressure for quick and easy powered-attachment hookup.

Maintenance made "E" asy.

Servicing an E-Series Skid Steer is quick and easy. So easy, in fact, that you won't even have to raise its boom for daily service or most periodic maintenance. Checkpoints are conveniently grouped and easily reached beneath the hinged hood. And removable side panels give way to the coolers, maintenance-free battery, and fluid and air filters. If necessary, the operator station tilts in minutes for best-in-class drivetrain access. And industry-leading parts and service are just as accessible at more than 1,300 John Deere dealer locations from coast to coast.

Daily servicing is quick and convenient. Simply lift the gas-shock-supported hood for ground-level access to check fluids and refuel.

Removable rear side panels allow wideopen service access and are easier to remove and replace. Stronger, too.

Through-the-monitor onboard diagnostics help speed troubleshooting.

These skid steers share components such as engines with our CTLs and compact excavators, making it easier to ensure you always have the right filters and fluids on hand.

Fluid-fill and service checkpoints are grouped and color-coded. And a conveniently displayed maintenance chart helps ensure that nothing gets overlooked.

Diesel particulate filter (DPF) service interval is 3,000 hours, and can be done by your John Deere dealer.

V-plenum cooling-system design resists debris buildup and makes radiator and cooler cores easier to clean.

Because no maintenance beats low maintenance, engine serpentine belts never need adjustment.

Compare the cost of parts and labor for recommended maintenance with other makes. The E-Series will save you significant money.

- Getting to the heart of a Deere is easy.
 There's no need to raise the boom —
 just pivot the cab and remove the floor.
 Takes only minutes.
- 2. Need extra elbowroom? Raise the boom and remove the side shields for wide-open engine-compartment access.

 Unique lock lever secures the boom from inside the cab.
- **3.** Spin-on filters and environmental drains allow quick fluid changes.
- **4.** Hydraulic sight gauge and see-through coolant and windshield washer fluid reservoirs let you check levels at a glance.

318E / 320E B 320E DEERE

Liigiile	3100	3200
Manufacturer and Model	Yanmar 4TNV98C (optional 4TNV98CT)	Yanmar 4TNV98C (optional 4TNV98CT)
Non-Road Emission Standards	EPA Final Tier 4/EU Stage IV	EPA Final Tier 4/EU Stage IV
Cylinders	4	4
Net Peak Power (SAE J1349 / ISO 9249)	44.8 kW (60 hp) at 2,500 rpm	49.4 kW (66 hp) at 2,500 rpm
Gross Rated Power (ISO 14396)	47.1 kW (63 hp) at 2,500 rpm	51.7 kW (69 hp) at 2,500 rpm
Peak Torque	241 Nm (178 ftlb.) at 1,625 rpm	241 Nm (178 ftlb.) at 1,625 rpm
Displacement	3.3 L (203 cu. in.)	3.3 L (203 cu. in.)
Rated Engine Speed	2,500 rpm	2,500 rpm
Torque Rise	34% at 1,625 rpm	22% at 1,625 rpm
Aspiration	Naturally aspirated (optional turbocharger)	Naturally aspirated (optional turbocharger)
Air Cleaner	Dry dual element	Dry dual element
Cooling	318E / 320E	Dry dual element
3	Variable-speed hydraulic drive (optional reversing	for drive)
Fan Type	1 2 11	,
Powertrain	318E	320E
Type	Hydrostatic-manual or electrohydraulic controls;	4 – 80 heavy-duty, continuous-loop chains
Speeds		
Single Speed	11.1 km/h (6.9 mph)	11.1 km/h (6.9 mph)
2 Speed, High	16.3 km/h (10.1 mph)	17.9 km/h (11.1 mph)
Axles	• • •	s with maintenance-free oil-bath lubrication of inner and
	outer axle bearings	
Maximum Axle Torque, Single Speed	6374 Nm (4,701 lbft.)	6771 Nm (4,994 lbft.)
Tractive Effort	3318 kgf (7,728 lbf)	3220 kgf (7,491 lbf)
Final Drive	High-strength, adjustment-free chains	High-strength, adjustment-free chains
Brakes	Integral, automatic, spring-applied, hydraulically	released, wet-disc park brake
Hydraulics		
Pump Flow		
Standard	68 L/m (18 gpm)	76 L/m (20 gpm)
Total with High-Flow Option	95 L/m (25 gpm)	106 L/m (28 gpm)
System Pressure at Couplers	22 408 kPa (3,250 psi)	22 408 kPa (3,250 psi)
Hydraulic Horsepower Flow (calculated)		1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1
Standard	25 kW (34 hp)	28 kW (38 hp)
High	35 kW (47 hp)	40 kW (53 hp)
Cylinders	318E / 320E	10 KW (33 Hp)
Туре		d cylinder rods, hardened steel (replaceable bushings)
Туре		a cyllider rous, flarderied steer (replaceable bushlings)
Electrical	pivot pins	
Voltage	12 volt	
3		
Battery Capacity	750 CCA (optional 925 CCA)	
Alternator Rating	70 amp	
Lights	Halogen, 2 front and 1 rear	
Operator's Station		
ROPS (ISO 3471) / FOPS (ISO 3449) structure with		
Tires/Wheels	318E	320E
Standard Tire Size	10 x 16.5 8 PR SKS Extra Wall Heavy Duty 12 x 16.5 8 PR SKS Extra Wall	
Serviceability	318E / 320E	
Serviceability		
Serviceability Refill Capacity	318E / 320E	320E

Machine Dimensions	318E	320E
A Length without Bucket	2.85 m (112 in.) (9 ft. 4 in.)	2.85 m (112.0 in.) (9 ft. 4 in.)
B Length with Foundry Bucket	3.47 m (136.8 in.) (11 ft. 5 in.)	3.47 m (136.8 in.) (11 ft. 5 in.)
C Width without Bucket	1.61 m (63.3 in.) (5 ft. 3 in.)	1.76 m (69.2 in.) (5 ft. 9 in.)
D Height to Top of ROPS	1.98 m (78.1 in.) (6 ft. 6 in.)	2.02 m (79.4 in.) (6 ft. 7 in.)
E Height to Hinge Pin	3.05 m (120.2 in.) (10 ft. 0 in.)	3.09 m (121.5 in.) (10 ft. 2 in.)
F Dump Height with Foundry Bucket	2.43 m (95.7 in.) (8 ft. 0 in.)	2.46 m (96.9 in.) (8 ft. 1 in.)
G Dump Reach		
With Foundry Bucket	0.78 m (30.7 in.)	0.74 m (29.0 in.)
With Construction Bucket	0.96 m (37.8 in.) (3 ft. 2 in.)	0.92 m (36.3 in.) (3 ft. 0 in.)
H Wheelbase	1.13 m (44.3 in.) (3 ft. 8 in.)	1.13 m (44.3 in.) (3 ft. 8 in.)
I Ground Clearance	0.19 m (7.3 in.)	0.22 m (8.5 in.)
J Angle of Departure	26 deg.	28 deg.
K Front Turn Radius with Foundry Bucket	2.03 m (79.8 in.) (6 ft. 8 in.)	2.03 m (79.8 in.) (6 ft. 8 in.)
L Dump Angle (full lift height)	43 deg.	43 deg.
M Bucket Rollback (ground level)	33 deg.	33 deg.

Loader Performance	318E	320E
Tipping Load	1771 kg (3,900 lb.)	1989 kg (4,380 lb.)
SAE Rated Operating Capacity	885 kg (1,950 lb.)	994 kg (2,190 lb.)
With Counterweight	953 kg (2,100 lb.)	1067 kg (2,350 lb.)
Boom Breakout	1589 kg (3,500 lb.)	1589 kg (3,500 lb.)
Bucket Breakout Force	2724 kg (6,000 lb.)	2724 kg (6,000 lb.)

326E / 328E / 332E

Engine Manufacturer and Model Non-Road Emission Standards	326E Yanmar 4TNV98CT	328E Yanmar 4TNV94CHT	332E Yanmar 4TNV94CHT
			Idilliai TINVOTCIII
	EPA Final Tier 4/EU Stage IV	EPA Interim Tier 4/EU Stage IIIB	EPA Interim Tier 4/EU Stage IIIB
Cylinders	4	4	4
Net Peak Power (SAE J1349 / ISO 9249)	52.5 kW (70 hp) at 2,500 rpm	62.0 kW (83 hp) at 2,500 rpm	72.0 kW (97 hp) at 2,500 rpm
Gross Rated Power (ISO 14396)	•		74.6 kW (100 hp) at 2,500 rpm
Peak Torque	280 Nm (207 ftlb.) at 1,800 rpm	64.0 kW (86 hp) at 2,500 rpm 360 Nm (266 ftlb.) at 1,700 rpm	395 Nm (291 ftlb.) at 1,700 rpm
Displacement	3.3 L (203 cu. in.)	3.1 L (186.3 cu. in.)	3.1 L (186.3 cu. in.)
Rated Engine Speed	2,500 rpm	2,500 rpm	2,500 rpm
Torque Rise	34% at 1,800 rpm	47% at 1,700 rpm	39% at 1,700 rpm
Aspiration	Turbocharged, intercooled	Turbocharged, intercooled	Turbocharged, intercooled
Air Cleaner	Dry dual element	Dry dual element	Dry dual element
Cooling	326E / 328E / 332E	Dry dual element	Dry dual element
Fan Type	Variable-speed hydraulic drive (opt	ional reversing fan drivel	
Powertrain	326E	328E	332E
Туре	Hydrostatic-manual or electro- hydraulic controls; 4 – 100 heavy- duty, continuous-loop chain	Electronydraulic controls; 4 – 100	heavy-duty, continuous-loop chain
Speeds			
Single Speed	10.5 km/h (6.5 mph)	11.3 km/h (7.0 mph)	11.3 km/h (7.0 mph)
2 Speed, High	16.1 km/h (10.0 mph)	19.3 km/h (12.0 mph)	19.3 km/h (12.0 mph)
System High-Pressure Relief	36 197 kPa (5,250 psi)	34 474 kPa (5,000 psi)	34 474 kPa (5,000 psi)
Axles	Induction-hardened, one-piece for outer axle bearings	ged axle shafts with maintenance-fr	
Maximum Axle Torque	7725 Nm (5,680 lbft.)	8480 Nm (6,235 lbft.)	9289 Nm (6,830 lbft.)
Tractive Effort	3958 kgf (8,725 lbf)	3905 kgf (8,610 lbf)	4218 kgf (9,300 lbf)
Final Drive	High-strength, adjustment-free chains	High-strength, adjustment-free chains	High-strength, adjustment-free chains
Brakes	Spring-applied, hydraulically released, wet-disc park brake	Spring-applied, hydraulically released, wet-disc park brake	Spring-applied, hydraulically released, wet-disc park brake
Hydraulics			
Pump Flow			
Standard	80 L/m (21 gpm)	80 L/m (21 gpm)	95 L/m (25 gpm)
Total with High-Flow Option	110 L/m (29 gpm)	132 L/m (35 gpm)	144 L/m (38 gpm)
System Pressure at Couplers	23 787 kPa (3,450 psi)	23 787 kPa (3,450 psi)	23 787 kPa (3,450 psi)
Hydraulic Horsepower Flow (calculated)			•
Standard	31 kW (42 hp)	31 kW (42 hp)	37 kW (50 hp)
High	47 kW (63 hp)	51 kW (68 hp)	55 kW (74 hp)
Cylinders	326E / 328E / 332E	, , , ,	, , ,
Туре	John Deere heat-treated, chrome- pivot pins	olated, polished cylinder rods, harder	ned steel (replaceable bushings)
Electrical			
Voltage	12 volt		
Battery Capacity	925 CCA		
Alternator Rating	70 amp		
Lights	Halogen, 2 front and 1 rear		
Operator's Station			
ROPS (ISO 3471) / FOPS (ISO 3449) structure with a	guick-pivot standard		
Tires/Wheels	326E	328E	332E
	12 x 16.5 10 PR Extra Wall	14 x 17.5 12 PR Extra Wall	14 x 17.5 14 PR Hauler
Standard Lire Size	I A A I O. J I O I IN LANG A VAII	IIAIAJIZIN LAHA VVAII	A I / . J I I I I I I I I I I I I I I I I I I
Standard Tire Size			
Standard Tire Size Serviceability Refill Capacity			

On any time Weight	2265	3305	2225
Operating Weight	326E	328E	332E
Base Machine	3723 kg (8,200 lb.)	3982 kg (8,770 lb.)	4363 kg (9,610 lb.)
Machine Dimensions			
A Length without Bucket	3.05 m (120 in.) (10 ft. 0 in.)	3.05 m (120 in.) (10 ft. 0 in.)	3.05 m (120 in.) (10 ft. 0 in.)
B Length with Foundry Bucket	3.66 m (144 in.) (12 ft. 0 in.)	3.66 m (144 in.) (12 ft. 0 in.)	3.66 m (144 in.) (12 ft. 0 in.)
C Width without Bucket	1.84 m (72.6 in.) (6 ft. 1 in.)	1.95 m (76.8 in.) (6 ft. 5 in.)	1.99 m (78.4 in.) (6 ft. 6 in.)
D Height to Top of ROPS	2.12 m (83.3 in.) (6 ft. 11 in.)	2.15 m (84.8 in.) (7 ft. 1 in.)	2.15 m (84.7 in.) (7 ft. 1 in.)
E Height to Hinge Pin	3.18 m (125.4 in.) (10 ft. 5 in.)	3.22 m (126.6 in.) (10 ft. 7 in.)	3.23 m (127.0 in.) (10 ft. 7 in.)
F Dump Height with Foundry Bucket	2.54 m (99.9 in.) (8 ft. 4 in.)	2.57 m (101.1 in.) (8 ft. 5 in.)	2.59 m (102.0 in.) (8 ft. 6 in.)
G Dump Reach			
With Foundry Bucket	0.84 m (33 in.)	0.80 m (31.3 in.)	0.80 m (31.6 in.)
With Construction Bucket	1.02 m (40.1 in.) (3 ft. 4 in.)	0.98 m (38.6 in.) (3 ft. 3 in.)	0.98 m (38.7 in.) (3 ft. 3 in.)
H Wheelbase	1.23 m (48.3 in.) (4 ft. 0 in.)	1.23 m (48.3 in.) (4 ft. 0 in.)	1.23 m (48.3 in.) (4 ft. 0 in.)
I Ground Clearance	0.25 m (9.7 in.)	0.29 m (11.6 in.)	0.28 m (10.8 in.)
J Angle of Departure	26 deg.	29 deg.	29 deg.
K Front Turn Radius with Foundry Bucket	2.17 m (85.5 in.) (7 ft. 1 in.)	2.17 m (85.3 in.) (7 ft. 1 in.)	2.17 m (85.3 in.) (7 ft. 1 in.)
L Dump Angle (full lift height)	45 deg.	45 deg.	45 deg.
M Bucket Rollback (ground level)	35 deg.	35 deg.	35 deg.

Loader Performance	326E	328E	332E
Tipping Load	2443 kg (5,380 lb.)	2542 kg (5,600 lb.)	2906 kg (6,400 lb.)*
SAE Rated Operating Capacity	1221 kg (2,690 lb.)	1271 kg (2,800 lb.)	1453 kg (3,200 lb.)
With Counterweight	1289 kg (2,840 lb.)	1338 kg (2,950 lb.)	1521 kg (3,350 lb.)†
Boom Breakout	2270 kg (5,000 lb.)	2270 kg (5,000 lb.)	2996 kg (6,600 lb.)
Bucket Breakout Force	3519 kg (7,750 lb.)	4676 kg (10,300 lb.)	6299 kg (13,875 lb.)
*With 1 set of standard counterweights.			

[†]With 2 sets of standard counterweights.

Additional equipment

Key: ● Standard ▲ Optional or special

See your John Deere dealer for further information.

318	320	326	328	332	Engine
	•	•	320	332	Meets EPA Final Tier 4/EU
					Stage IV emissions
			•	•	Meets EPA Interim Tier 4/EU
					Stage IIIB emissions
					Yanmar 4TNV98C
		•			Yanmar 4TNV98CT
					Yanmar 4TNV94CHT
				•	Auto-idle
					Automatic fan tensioner
				•	Automatic preheat
				•	Electronic injection system
	•		•	•	John Deere COOL-GARD™ II
					Extended-Life Engine Coolant
				•	John Deere Plus-50™ 10w30
					initial engine oil fill*
•				•	5-micron primary fuel filter and
					water separator
	_	_	_	_	Cold-weather starting package
					Cooling System Coolant recovery tank
		•			Variable-speed hydraulically
•					driven fan cooling system
	•	•	•	A	Reversing fan drive
					Powertrain
	•	•	•	•	High-strength adjustment-free
		•		•	final-drive chains
	•	•	•	•	Spring-applied hydraulically
					released wet-disc park brake
•	•	•	•	•	Wet-disc brakes
					Transmission, 2-speed
					Hydraulic System
					John Deere hydraulic cylinders
_	_	_	_	_	with cushioned boom cylinders
•	•	•	•	•	Connect-under-pressure auxil-
					iary couplers Quick-check hydraulic fluid-level
					sight glass
				•	5-micron hydraulic filter
A	Ā	A	Ā	Ā	High-flow hydraulics
				_	Electrical
•	•	•	•	•	Automatic shutdown with alarm
•	•	•	•	•	Auxiliary hydraulics operator-
				•	presence system
	•	•	•	•	Courtesy lighting
					-

318	320	326	328	332	Electrical (continued)
					Deluxe instrumentation EMU
					with: Operator-selectable moni-
					toring – Hour meter, engine rpm, battery voltage, diagnostics,
					EMU configuration, engine
					coolant temperature, hydraulic
					oil temperature / LED warning
					indicators – Glow plug, seat
					switch, seat belt, door open,
					auxiliary hydraulics, park brake
					engaged, 2-speed engaged, stop, low engine oil pressure,
					engine coolant over-tempera-
					ture, battery not charging, air
					filter restriction, hydraulic filter
					restriction
•	•	•	•	•	Front and rear halogen work
_				_	lights
					Triple interlock operator-
	•			A	presence control system Backup alarm
					Battery, 750 CCA
A	Ā			•	Battery, 925 CCA
_	_	Ā	Ā	Ā	Hazard warning lights
_	_	_	_	_	Strobe light, amber
\blacktriangle	•	•	•	A	Horn
					Operator's Station
•	•	•	•	•	Deluxe cab headliner
		A			Flactrobudraulic (FLI) ICO
	_	_	•		Electrohydraulic (EH) ISO-
	_				pattern joystick controls
A	_ _	À	A	A	pattern joystick controls EH H-pattern joystick controls
	_	A	A	A	pattern joystick controls EH H-pattern joystick controls EH foot and joystick controls
	_ _	A	_	A	pattern joystick controls EH H-pattern joystick controls EH foot and joystick controls EH switchable foot-ISO-H-
	_ _	A	_	A	pattern joystick controls EH H-pattern joystick controls EH foot and joystick controls EH switchable foot-ISO-H- pattern controls
A	_ _	A A A	_	A	pattern joystick controls EH H-pattern joystick controls EH foot and joystick controls EH switchable foot-ISO-H-
A	_ _	A A A	_	A	pattern joystick controls EH H-pattern joystick controls EH foot and joystick controls EH switchable foot-ISO-H- pattern controls Keyless-start sealed-switch
A	_ _	A A O	_	A	pattern joystick controls EH H-pattern joystick controls EH foot and joystick controls EH switchable foot-ISO-H- pattern controls Keyless-start sealed-switch module with integrated anti- theft system Electronic push-button auxiliary
A A O	_ _	•	_	A A O	pattern joystick controls EH H-pattern joystick controls EH foot and joystick controls EH switchable foot-ISO-H- pattern controls Keyless-start sealed-switch module with integrated anti- theft system Electronic push-button auxiliary controls
A	_ _	•	_	•	pattern joystick controls EH H-pattern joystick controls EH foot and joystick controls EH switchable foot-ISO-H- pattern controls Keyless-start sealed-switch module with integrated anti- theft system Electronic push-button auxiliary controls Pull-down lap bar
•	_ _		_	•	pattern joystick controls EH H-pattern joystick controls EH foot and joystick controls EH switchable foot-ISO-H- pattern controls Keyless-start sealed-switch module with integrated anti- theft system Electronic push-button auxiliary controls Pull-down lap bar Quick-pivot ROPS
A A O	_ _		_	•	pattern joystick controls EH H-pattern joystick controls EH foot and joystick controls EH switchable foot-ISO-H- pattern controls Keyless-start sealed-switch module with integrated anti- theft system Electronic push-button auxiliary controls Pull-down lap bar Quick-pivot ROPS Rear window
•		•	•		pattern joystick controls EH H-pattern joystick controls EH foot and joystick controls EH switchable foot-ISO-H- pattern controls Keyless-start sealed-switch module with integrated anti- theft system Electronic push-button auxiliary controls Pull-down lap bar Quick-pivot ROPS Rear window Top window
•	•		•		pattern joystick controls EH H-pattern joystick controls EH foot and joystick controls EH switchable foot-ISO-H- pattern controls Keyless-start sealed-switch module with integrated anti- theft system Electronic push-button auxiliary controls Pull-down lap bar Quick-pivot ROPS Rear window Top window Removable top window
•		•	•		pattern joystick controls EH H-pattern joystick controls EH foot and joystick controls EH switchable foot-ISO-H- pattern controls Keyless-start sealed-switch module with integrated anti- theft system Electronic push-button auxiliary controls Pull-down lap bar Quick-pivot ROPS Rear window Top window
•	•	•	•		pattern joystick controls EH H-pattern joystick controls EH foot and joystick controls EH switchable foot-ISO-H- pattern controls Keyless-start sealed-switch module with integrated anti- theft system Electronic push-button auxiliary controls Pull-down lap bar Quick-pivot ROPS Rear window Top window Removable top window Sliding/locking glass side
•	•	•	•		pattern joystick controls EH H-pattern joystick controls EH foot and joystick controls EH switchable foot-ISO-H- pattern controls Keyless-start sealed-switch module with integrated anti- theft system Electronic push-button auxiliary controls Pull-down lap bar Quick-pivot ROPS Rear window Top window Removable top window Sliding/locking glass side windows ROPS/FOPS operator structure Seat belt, 51-mm (2-in.),
•	•	•	•		pattern joystick controls EH H-pattern joystick controls EH foot and joystick controls EH switchable foot-ISO-H- pattern controls Keyless-start sealed-switch module with integrated anti- theft system Electronic push-button auxiliary controls Pull-down lap bar Quick-pivot ROPS Rear window Top window Removable top window Sliding/locking glass side windows ROPS/FOPS operator structure Seat belt, 51-mm (2-in.), retractable
•	•	•	•		pattern joystick controls EH H-pattern joystick controls EH foot and joystick controls EH switchable foot-ISO-H- pattern controls Keyless-start sealed-switch module with integrated anti- theft system Electronic push-button auxiliary controls Pull-down lap bar Quick-pivot ROPS Rear window Top window Removable top window Sliding/locking glass side windows ROPS/FOPS operator structure Seat belt, 51-mm (2-in.), retractable Seat belt, 76-mm (3-in.),
•	•	•	•		pattern joystick controls EH H-pattern joystick controls EH foot and joystick controls EH switchable foot-ISO-H- pattern controls Keyless-start sealed-switch module with integrated anti- theft system Electronic push-button auxiliary controls Pull-down lap bar Quick-pivot ROPS Rear window Top window Removable top window Sliding/locking glass side windows ROPS/FOPS operator structure Seat belt, 51-mm (2-in.), retractable Seat belt, 76-mm (3-in.), retractable
•	•	•	•		pattern joystick controls EH H-pattern joystick controls EH foot and joystick controls EH switchable foot-ISO-H- pattern controls Keyless-start sealed-switch module with integrated anti- theft system Electronic push-button auxiliary controls Pull-down lap bar Quick-pivot ROPS Rear window Top window Removable top window Sliding/locking glass side windows ROPS/FOPS operator structure Seat belt, 51-mm (2-in.), retractable Seat belt, 76-mm (3-in.), retractable Shoulder belt
•	•	•	•		pattern joystick controls EH H-pattern joystick controls EH foot and joystick controls EH switchable foot-ISO-H- pattern controls Keyless-start sealed-switch module with integrated anti- theft system Electronic push-button auxiliary controls Pull-down lap bar Quick-pivot ROPS Rear window Top window Removable top window Sliding/locking glass side windows ROPS/FOPS operator structure Seat belt, 51-mm (2-in.), retractable Seat belt, 76-mm (3-in.), retractable

318	320	326	328	332	Operator's Station (continued)
\blacktriangle					Air-ride (cloth) seat
\blacktriangle				\blacktriangle	Air-ride (vinyl) seat
•	•	•	•	•	12-volt power port / Dome light / Cargo storage / Bever- age holder
•	•	•	•	A	Air conditioning with heater/ defroster
\blacktriangle	A	A	A	A	Heater with defroster
•	•	•	•	A	AM/FM/weatherband radio with auxiliary input
A	A	A	A	A	Cab enclosure
					Electrohydraulic joystick controls
•	•	•	•	•	EH joystick performance pack- age: Switchable ISO-H pattern / Creeper mode / Boom/bucket speed settings / Adjustable propel settings / Attachment controls
					Floor mat
\blacktriangle	A	A	A	A	Floor mat with left footrest
					Hand controls with foot throttle
\blacktriangle				A	Rearview mirror
					Severe-duty cab door
				A	Heavy-duty rear grille
					Loader
•	•	•	•	•	Integral cab boom lock
•	•	•	•	•	Patented John Deere Quik- Tatch™ (no grease required)
A	A	A	A	A	Power Quik-Tatch
•	•	•	•	•	Patented John Deere vertical-
	•	•	•	_	lift boom with superior visibility Hydraulic self-leveling on/off
<u> </u>					Ride control
					Other
•	•	•	•	•	Convenient front and rear
					tie-downs
•	•	•	•	•	Environmental drains for all fluid reservoirs
•	•				10 x 16.5 8 PR SKS Extra Wall Heavy Duty
					12 x 16.5 8 PR SKS Extra Wall
		•	A		12 x 16.5 10 PR Extra Wall
					14 x 17.5 12 PR Extra Wall
		A	A	•	14 x 17.5 14 PR Hauler
\blacktriangle					Chrome exhaust stack
\blacktriangle	\blacktriangle	\blacktriangle	\blacktriangle	* **	Modular rear-weight packages
\blacktriangle					Single-point lift kit
\blacktriangle	\blacktriangle	\blacktriangle	\blacktriangle	A	SMV sign kit
\blacktriangle					Spare tire and wheel
•	•	•	•	•	Tire options: Flotation / Solid / Heavy duty

^{*500-}hour engine oil-change intervals when John Deere Plus-50 oil and John Deere oil filter are used.

^{**}Standard equipped with one [1] set.