

K-SERIES BACKHOES

4.34–5.44 m (14 ft. 3 in.–17 ft. 10 in.) digging depth

Your parents probably didn't put up with it, but we like it when you talk back to us. In fact, we encourage it. After all, it's comments and observations from equipment owners and operators such as yourself that challenge and drive us to build better backhoes. And contribute to productivity- and uptime-boosting enhancements such as our smooth-shifting five-speed transmission with AutoShift option. More efficient HVAC system. Convenient sealed-switch module with keyless start and machine-security system. Redesigned easier-to-clean cooling package. And a 310K EP model that meets Interim Tier 4 (IT4) standards without after-treatment components. When it comes to delivering what you want, nobody responds like John Deere.

loaded, you choose what's best.

Not everyone runs a coast-to-coast fleet of backhoes. Or owns and operates only one. That's the importance of responding to our customers, and the beauty of the K-Series. From the basic 310K EP to the incomparable 710K, our seven-model lineup has become all things to all people. Giving you exactly what you want is how we roll in the backhoe business.

Shift productivity into a higher gear.

Go ahead — load large, dig deep, bust-up blacktop, or place pipe. Powerful and quick hydraulics deliver generous lift capacity and breakout to both working ends — along with impressive backhoe crowd power and swing torque. As always, our PowerShift™ transmission provides smooth on-the-go clutch-less gear changes. What's more, a fifth gear in the 310SK, 310SK TC, 410K, and 410K TC make them even more nimble and quick, providing transport speeds up to 40 km/h (25 mph). Add AutoShift, and you'll have the smoothest-shifting backhoe available.

Tight torque-converter match, impressive torque reserve, smooth combined-function metering, and optimum lift-to-crowd match make these aggressive and responsive loaders.

Curved-knee loader-boom design provides superior reach, enabling the K-Series to easily dump to the center of most trucks. For quick and efficient loading.

Generous swing-torque, boom, and dipperstick lift capacity empower the K-Series to crane heavy objects. Rearward-angled, box-constructed stabilizers and no-drift cylinders ensure locked-down stability.

In addition to operating the backhoe and loader, EH joysticks provide smooth, responsive control of auxiliary loader attachments, extendable dipperstick, backhoe auxiliary attachments, hammer, mechanical-front-wheel drive, and horn.

Total Machine Control (TMC) lets an operator fine-tune backhoe speed to the job. 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 respond and deliver consistent low-effort response, regardless of hydraulic speed.

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

With auto-idle, momentarily releasing the joysticks automatically slows engine speed, preserving fuel and reducing noise. Preset speed resumes when a lever is reactivated.

Unlike traditional tool carriers, ours eliminates the Z-Bar linkage, self-leveling rod, and numerous grease zerks.

- 1. Adjustable armrest-mounted EH joystick controls provide all-day comfort and nearly effortless operation.
- Need to reposition quickly or get unstuck? Unique mini-joystick allows simultaneous loader and backhoe operation with just a fingertip and without swiveling the seat.
- 3. 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.
- 4. Low-profile loader knee is narrow through the line of sight, for a clear view of the coupler or attachment. Visibility to the forks at truck-bed height is unsurpassed.
- 5. Worksite Pro loader quick-coupler lets you change attachments quickly and easily without leaving your seat. Accommodates a wide variety of attachments.

Big productivity begins here.

Who wouldn't be more productive in the spacious cab of a K-Series Backhoe? Its wide expanse of tinted glass provides a virtually unobstructed panoramic view of the work at hand and surrounding jobsite. The enhanced automatic high-velocity climate-control system's repositioned vents direct air more efficiently to keep the view clear and operator comfortable. We also added more storage space, with more lockable compartments for securing carry-ons. And there's a new sealed-switch module (SSM) that provides convenient, low-effort push-button operation of numerous functions including keyless start. More comfort, more convenience, and more efficiency — that's our K-Series.

Completely redesigned HVAC system directs heated or cooled air where it's appreciated most — on the operator. For production-boosting year-round comfort.

Mechanical or air-suspension armchair seats adjust multiple ways for daylong comfort and support.

With convenient handholds, selfcleaning steps, and wide entryways, getting to work has never been easier. Separate service and park brake systems provide an extra measure of security. Tilt steering wheel is infinitely adjustable. Angles up and out of the way for swiveling the seat or passing through the cab.

You've got cruise control in your pickup — why not add it to your 310SK, 410K, or 710K? Rotary throttle lets you dial-in the speed you need.

12-volt power ports on both sides of the console provide convenient power for cell phones and other devices.

- SSM (unavailable in 310K EP/310K) gives fingertip control of keyless start, ride control, AutoShift, and auxiliary hydraulics

 plus many other functions. Machinesecurity system with touchpad passcode helps prevent unauthorized operation.
- 2. In addition to the expected cup holders, there's more lockable storage, as well as plenty of side-console and overhead compartments for stowing a cell phone, iPod®, and other items.
- Advanced monitor provides a wealth of vital and general operating info, plus onboard diagnostics of most sensors and switches for quick troubleshooting and maximum uptime.
- 4. Ergonomicaly designed loader control (available on 310SK-710K) utilizes a rotary-switch-actuated electrohydraulic (EH) controller for third-function loader hydraulics. Push buttons and a trigger provide fingertip operation of clutch disconnect, as well as on/off/momentary front-wheel-drive engagement.

Built with state-of-the-art tools and technology by a quality-conscious workforce at our world-class facility in Dubuque, lowa, our K-Series deliver unsurpassed reliability. Everything about these backhoes — from their exceptionally durable one-piece totally welded mainframes to their box-constructed loaders, booms, and dippersticks — is designed for maximum uptime and low daily operating cost. When you know how they're built, you'll run a Deere.

Totally welded mainframe resists torsional stress, absorbs shock loads, and delivers maximum strength. Simplifies service access to major components, too.

Solid-state electrical system eliminates numerous relays and connectors for enhanced reliability.

Planetary final drives distribute loads over multiple gears for long-term durability.

Wet-sleeve engine liners provide uniform cooling and longer durability than cast-in-block designs.

Auto-idle reduces engine speed when hydraulics aren't in use. Helps reduce noise and preserve precious fuel. It's available on 310SK–710K.

To conserve fuel and comply with regional air and bystander noise regulations, auto-shutdown turns off the engine after an operator-selected period of inactivity.

Engine hood is constructed of a resilient composite material that resists impacts and damage; reinforced grille helps protect the coolers.

Variable-speed electronically controlled fan automatically speeds up or slows down, operating only as needed to keep things cool. Helps conserve power and fuel, while reducing noise.

- 1. Engine hood is constructed of a resilient composite material that resists impacts and damage.
- **2.** Backhoe boom, dipperstick, stabilizers, and loader are box-constructed of low-alloy steel for maximum strength.
- 3. Large kingpins and differential in the sealed mechanical-front-wheel-drive axle help ensure durability.

We've explored every angle to reduce maintenance.

From the increased hood tilt that allows even easier engine access, to the tilt-out coolers that open up the cores — our K-Series Backhoes are loaded with features that make them as easy to maintain as they are to operate. Same-side ground-level service points help daily checks and additions go more quickly. Other commonsense features such as quick-change filters, extended service intervals, simple-to-read sight gauges, and easy-access grease zerks help increase uptime and lower daily operating costs. And because no maintenance beats low maintenance, self-adjusting serpentine belts, park brakes, and wet-disc brakes seldom, if ever, require attention. With the John Deere K-Series, you'll spend less time and expense getting ready for work — and more time getting work done.

When you compare routine maintenance costs with other backhoes, you'll discover what owners already know — it costs less to run a Deere.

Wide-mouth fuel tank allows fast, groundlevel fill-ups. Generous capacity lets you work longer before refueling.

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

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

Rear axle bearings self-lubricate, so you'll never have to worry about greasing.

Synthetic bushings in the loader linkage and extendable dipperstick replace numerous zerks and the greasing that goes with them.

Seamless diesel particulate filter (DPF) soot cleaning happens automatically without impacting machine productivity. Periodic DPF ash removal is condition-based and should be performed by your John Deere dealer when indicated by dash lights or diagnostic codes. Actual intervals may exceed EPA minimums and are affected by machine application and maintenance practices.

- If something goes wrong, the monitor displays easy-to-understand diagnostic information to help get you back up and running more quickly.
- Redesigned cooling package allows coolers to tilt away from the radiator for convenient core clean-out.
- 3. Convenient color-coded lube and periodic maintenance chart ensures that nothing gets overlooked.
- **4.** Diagnostic test ports and available fluidsample ports help speed preventative maintenance and troubleshooting.

T.,		PERIOD	C MAINTENANCE	ADD STREET	TOP HEW
-	쀤	-		1	A CONTRACTOR OF THE PARTY OF TH
-	North	Parker -			· III III
4	2	ERAS.	III to annual to	DOST	9076
100	в	The state of the s	1960	-	OT HEREE
-	į	BUILDING !	I	ESE	0-10-10
	No. of Concession,	NO.		195	
-	BBB-	AND AUGUS	TO SEE AND SEE	82-	
	i	min-	BOOK STATE		A.
-		The second secon	Market .	100000	
-	=		- Committee	***	
			transparts .		
1 1	THE PERSON	COMPLEXACY AND ANY			O MA AND PARTY OF THE PARTY OF

Engine	310K EP				310K			
Manufacturer and Model	John Deere PowerTech™ E 4045HT072 turbo-			John Deere PowerTech™ Plus 4045HT073 turbo-				
Wallufacturer and Woder	charged, standard			charged, standard				
Non-Road Emissions Standard	EPA Interim Tier		ne IIIR		EPA Interim Tier 4/EU Stage IIIB			
Displacement	4.5 L (276 cu. in.)				4.5 L (276 cu. in.)			
Net Peak Power (ISO 9249)	52 kW (70 hp) at		nm		66 kW (88 hp) at		m	
Net Peak Torque (ISO 9249)	304 Nm (224 lb				374 Nm (276 lb.			
Net Torque Rise	38%	·II.) al I,	JUU I PIII		39%	-11.) at 1,4	oo ipiii	
Lubrication		مانسم والعادد	C:11			مانده بالاثناء	Els-	
Air Cleaner	Pressure system				Pressure system			
Air Cleaner	Dual-stage dry ty evacuator valve	pe with	sarety eie	ment and	Dual-stage dry to evacuator valve	ype with s	атету ет	ement and
Cooling	evacuator varve				evacuator varve			
Fan Type	Suction type				Electronically co	ntrolled, v	ariable-	rate suction type
Engine Coolant Rating	-40 deg. C (-40 d	deg. F)			-40 deg. C (-40	deg. F)		
Engine Oil Cooler	Oil to water	· ·			Oil to water	<i>J</i> ,		
Powertrain								
Transmission	4 speed, helical-	cut gears	, full Pow	erShift™ transmis	sion with hydraul	ic reverser	standar	d; electric clutch
	cutoff on loader	lever			-			
Torque Converter		l phase v		:1 stall ratio, 280 r				
Maximum Travel Speeds with Standard Engine, Measured with 19.5L-24 Rear Tires	Forward		Reverse		Forward		Reverse	!
Gear 1	5.2 km/h (3.3 mp	oh)	6.6 km/	'h (4.1 mph)	5.6 km/h (3.5 m)	oh)	7.0 km/	'h (4.4 mph)
Gear 2	9.6 km/h (5.9 mg	oh)	12.0 km	n/h (7.5 mph)	10.2 km/h (6.3 r	nph)	12.9 kn	n/h (8.0 mph)
Gear 3	19.4 km/h (12.1	mph)	_		20.9 km/h (13.0	mph)	_	·
Gear 4	29.9 km/h (18.6	mph)	_		33.1 km/h (20.6	mph)	_	
Axles	·				·			
Axle Oscillation, Stop to Stop, Front Axle	22 deg.				22 deg.			
Axle Ratings	Non-Powered	Mechai	nical-	Rear	Non-Powered	Mechan	ical-	Rear
	Front	Front-V Drive (N	Vheel		Front	Front-W Drive (M	'heel	
Static	18 000 kg (39,683 lb.)	12 000 (26,455	kg	13 000 kg (28,660 lb.)	18 000 kg (39,683 lb.)	12 000 I (26,455	kg .	13 000 kg (28,660 lb.)
Dynamic	7200 kg (15,873 lb.)	6000 kg	9	7000 kg (15,432 lb.)	7200 kg (15,873 lb.)	6000 kg (13,228		7000 kg (15,432 lb.)
Ultimate	32 950 kg (72,642 lb.)	28 200 (62,170	kg	30 600 kg (67,461 lb.)	32 950 kg (72,642 lb.)	28 200 I (62,170	kg .	30 600 kg (67,461 lb.)
Differentials	(. =, = . = . = . ,	(,	,	(31,7131131,	(, ,	(,	,	(,,
MFWD Axle	Open – standard		itic, limite	ed-slip traction	Open – standard		ic, limite	ed-slip traction
Rear Axle	control – optiona Foot actuated, hy		lly engage	ed 100% mechan-			y engag	ed 100% mechan-
Steering (ISO 5010)	ical lock	or stoorir	a and am	ergency steering	ical lock	or stooring	a and on	nergency steering
Axle	Non-Powered Fro		MFWD	lergericy steering	Non-Powered Fr		MFWD	lergericy steering
Curb-Turning Radius								
With Brakes	3.44 m (11 ft. 4 i	n.)	3.58 m	(11 ft. 9 in.)	3.44 m (11 ft. 4	in.)	3.58 m	(11 ft. 9 in.)
Without Brakes	3.94 m (12 ft. 11			(13 ft. 5 in.)	3.94 m (12 ft. 11			(13 ft. 5 in.)
Bucket Clearance Circle	3.5 i iii (12 it. 11	,	1.00 111	(,,	3.5 i iii (12 it. 11			(
With Brakes	0.00 /22 & F :	n l	10 11 ~	n (33 ft. 2 in.)	9.89 m (32 ft. 5	in)	10 11 -	n (33 ft. 2 in.)
Without Brakes					10.76 m (35 ft. 4			n (36 ft. 3 in.)
Without Diakes	9.89 m (32 ft. 5 i		11 05 ~	n / ⊰h tt ⊰ n \		111.1	ו כט.וו	11 (30 11. 3 111.)
Stagring Whool Turns (lock to lock)	10.76 m (35 ft. 4			n (36 ft. 3 in.)		,	7 7	
Steering Wheel Turns (lock to lock) Final Drive, Mechanical-Front Wheel and Rear Axle	10.76 m (35 ft. 4 3.2	in.)	2.7	n (36 ft. 3 in.) nal drives distribut	3.2		2.7	
Final Drive, Mechanical-Front Wheel and Rear Axle Brakes (ISO 3450)	10.76 m (35 ft. 4 3.2 Heavy duty, outb	in.) ooard pla	2.7 netary fin	al drives distribut	3.2 e shock loads over	3 gears		
Final Drive, Mechanical-Front Wheel and Rear Axle	10.76 m (35 ft. 4 3.2 Heavy duty, outb	in.) ooard pla nydraulic	2.7 netary fin wet disc,	,	3.2 e shock loads over , self-adjusting ar	3 gears	ualizing	h electric switch
Final Drive, Mechanical-Front Wheel and Rear Axle Brakes (ISO 3450) Service	10.76 m (35 ft. 4 3.2 Heavy duty, outb Power assisted, h Spring applied, h control	in.) ooard pla nydraulic ydraulica	2.7 netary fin wet disc, ally releas	nal drives distribut mounted inboard ed, wet, multi-dis	3.2 e shock loads over , self-adjusting ar c, independent of	3 gears ad self-equ service br	ualizing	h electric switch
Final Drive, Mechanical-Front Wheel and Rear Axle Brakes (ISO 3450) Service Parking Hydraulics Main Pump	10.76 m (35 ft. 4 3.2 Heavy duty, outb Power assisted, I Spring applied, h	in.) ooard pla nydraulic ydraulica	2.7 netary fin wet disc, ally releas	nal drives distribut mounted inboard ed, wet, multi-dis	3.2 e shock loads over , self-adjusting ar	3 gears ad self-equ service br	ualizing	h electric switch
Final Drive, Mechanical-Front Wheel and Rear Axle Brakes (ISO 3450) Service Parking Hydraulics	10.76 m (35 ft. 4 3.2 Heavy duty, outb Power assisted, h Spring applied, h control	in.) ooard pla nydraulic ydraulica	2.7 netary fin wet disc, ally releas	nal drives distribut mounted inboard ed, wet, multi-dis	3.2 e shock loads over , self-adjusting ar c, independent of	3 gears ad self-equ service br	ualizing	h electric switch
Final Drive, Mechanical-Front Wheel and Rear Axle Brakes (ISO 3450) Service Parking Hydraulics Main Pump	10.76 m (35 ft. 4 3.2 Heavy duty, outb Power assisted, h Spring applied, h control	oard pla nydraulic nydraulica ar type, ta	2.7 netary fin wet disc, ally releas	nal drives distribut mounted inboard ed, wet, multi-dis	3.2 e shock loads over , self-adjusting ar c, independent of	3 gears ad self-equ service br gle gear	ualizing	h electric switch
Final Drive, Mechanical-Front Wheel and Rear Axle Brakes (ISO 3450) Service Parking Hydraulics Main Pump Pump Flow at 2,200 rpm	10.76 m (35 ft. 4 3.2 Heavy duty, outb Power assisted, h Spring applied, h control	in.) poard pla nydraulic ydraulica ar type, ta om)	2.7 netary fin wet disc, ally releas	nal drives distribut mounted inboard ed, wet, multi-dis	3.2 e shock loads over , self-adjusting ar c, independent of Open center, sin	3 gears ad self-equ service br gle gear	ualizing	h electric switch
Final Drive, Mechanical-Front Wheel and Rear Axle Brakes (ISO 3450) Service Parking Hydraulics Main Pump Pump Flow at 2,200 rpm Backhoe	10.76 m (35 ft. 4 3.2 Heavy duty, outb Power assisted, h Spring applied, h control Open center, gea	in.) poard pla nydraulic ydraulica ar type, ta om)	2.7 netary fin wet disc, ally releas	nal drives distribut mounted inboard ed, wet, multi-dis	3.2 e shock loads over , self-adjusting ar c, independent of Open center, sin	3 gears ad self-equ service br gle gear	ualizing	h electric switch
Final Drive, Mechanical-Front Wheel and Rear Axle Brakes (ISO 3450) Service Parking Hydraulics Main Pump Pump Flow at 2,200 rpm Backhoe Loader	10.76 m (35 ft. 4 3.2 Heavy duty, outb Power assisted, h Spring applied, h control Open center, gea	ooard pla nydraulic nydraulica ar type, t	2.7 netary fin wet disc, ally releas	nal drives distribut mounted inboard ed, wet, multi-dis	3.2 e shock loads over , self-adjusting ar c, independent of Open center, sin	d self-equ service br gle gear n)	ualizing	h electric switch

Hydraulics (continued)	310K EP		310K				
Controls							
Backhoe	2-lever manual standard; pilot controls with pattern select, 3-lever manual controls with foot swing, and manual and/or electric auxiliary functions optional						
Loader	Single-lever control with electric clutch cutoff switch standard; manual auxiliary function (2nd lever) optiona						
Cylinders	310K EP / 310K						
Type	Heat-treated, chrome-pla	ted, 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 mr	n (31.10 in.)			
Loader Bucket (1)	90 mm (3.54 in.)	50 mm (1.97 in.)	744 mr	n (29.29 in.)			
Backhoe Boom (1)	110 mm (4.33 in.)	56 mm (2.20 in.)	821 mr	n (32.32 in.)			
Backhoe Crowd (1)	110 mm (4.33 in.)	63 mm (2.48 in.)	553 mr	n (21.77 in.)			
Backhoe Bucket (1)	80 mm (3.15 in.)	50 mm (1.97 in.)	892 mr	n (35.12 in.)			
Backhoe Swing (2)	80 mm (3.15 in.)	45 mm (1.77 in.)	310 mr	n (12.20 in.)			
Backhoe Extendable Dipperstick (1)	63 mm (2.48 in.)	32 mm (1.26 in.)	1062 n	ım (41.81 in.)			
Backhoe Stabilizer (2)	80 mm (3.15 in.)	50 mm (1.97 in.)	500 mr	m (19.69 in.)			
Non-Powered Axle (1)	70 mm (2.76 in.)	42 mm (1.65 in.)	213 mr	n (8.39 in.)			
MFWD (1)	67 mm (2.64 in.)	42 mm (1.65 in.)	210 mr	m (8.27 in.)			
Electrical	310K EP		310K				
Voltage	12 volt		12 volt				
Alternator Rating	90 amp		120 amp				
Lights	10 halogen: 4 front, 4 rea and 2 rear; stop and taillig	r, and 2 side docking (32,500 hts; and 2 rear reflectors	candlepower each); turn sig	gnals and flashers: 2 front			
Operator Station							
Type (SAE J1040)	Canopy, isolation mounte	d, ROPS/FOPS, left/right acce	ess, with molded roof				
Tires/Wheels	.,						
	Front	Rear	Front	Rear			
Non-Powered Front Axle	11L-16 F-3 (12)	19.5L-24 R-4 (10)	11L-16 F-3 (12)	19.5L-24 R-4 (10)			
	11L-16 F-3 (12)	16.9-28 R-4 (10)	11L-16 F-3 (12)	16.9-28 R-4 (10)			
MFWD	12-16.5 NHS (8)	19.5L-24 R-4 (10)	12-16.5 NHS (8)	19.5L-24 R-4 (10)			
	305/70D16.5 NHS (10)	19.5L-24 R-4 (10)	305/70D16.5 NHS (10)	19.5L-24 R-4 (10)			
	_	_	12.5/80-18 I-3 (12)	19.5L-24 R-4 (10)			
	_	_	12.5/80-18 I-3 (12)	21L-24 R-4 (12)			
Serviceability	310K EP / 310K						
Hydraulic Oil Filter, Spin-On Enclosed Replaceable Element	6-micron filtration; 1,000	break-in/service hours					
Refill Capacities							
Cooling System	32.9 L (34.8 qt.)						
Rear Axle	18 L (19 qt.)						
Engine Oil (including vertical spin-on filter)	13 L (13.7 qt.)						
Torque Converter and Transmission	15.1 L (16 qt.)						
Fuel Tank (with ground-level fueling)	155.2 L (41 gal.)						
Hydraulic System	89.3 L (23.6 gal.)						
Hydraulic Reservoir	37.1 L (9.8 gal.)						
MFWD Housing							
Axle	6.5 L (6.9 qt.)						
Planetary (each)	0.9 L (1 qt.)						
Operating Weights	310K EP		310K				
With Full Fuel Tank, 79-kg (175 lb.) Operator, and Standard Equipment	6311 kg (13,913 lb.)		6364 kg (14,030 lb.)				
Typical with Cab, MFWD, Extendable Dipperstick, and 454-kg (1,000 lb.) Counterweight	7380 kg (16,270 lb.)		7433 kg (16,387 lb.)				
Optional Components (weight difference between base equipment and option)							
Cab	263 kg (580 lb.)		263 kg (580 lb.)				
MFWD with Tires	168 kg (370 lb.)		168 kg (370 lb.)				
Extendable Dipperstick	200 kg (440 lb.)		200 kg (440 lb.)				
Front Loader Coupler	286 kg (630 lb.)		286 kg (630 lb.)				
Backhoe Bucket Coupler	59 kg (130 lb.)		59 kg (130 lb.)				
	3.		J ,				

Overall Dimensions	310K EP / 310K	
A Ground Clearance, Minimum	305 mm (12 in.)	
B Overall Length, Transport	7.09 m (23 ft. 3 in.)	
C Width Over Tires	2.18 m (7 ft. 2 in.)	
D Height to Top of ROPS/Cab	2.74 m (9 ft. 0 in.)	
E Length from Axle to Axle		
Non-Powered Front Axle	2.11 m (6 ft. 11 in.)	
MFWD Axle	2.14 m (7 ft. 0 in.)	

Backhoe Dimensions/Performance	310K EP / 310K						
Backhoe specifications are with 610-mm x 0.18-m³ (24 in. x 6.5 cu. ft.) bucket							
Bucket Range	305-762 mm (12-30 in.)						
Digging Force							
Bucket Cylinder	49.4 kN (11,106 lb.)						
Crowd Cylinder	31.2 kN (7,006 lb.)						
Swing Arc	180 deg.						
Operator Control	2 levers						
Leveling Angle	14 deg.						
Stabilizer Angle Rearward	18 deg.						
		With Optional Extendable Dippers	tick				
	With Standard Backhoe	Retracted	Extended				
F Loading Height, Truck Loading Position	3.33 m (10 ft. 11 in.)	3.38 m (11 ft. 1 in.)	4.24 m (13 ft. 11 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.)				
I 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.				
O Transport Height	3.43 m (11 ft. 3 in.)	3.40 m (11 ft. 2 in.)	3.40 m (11 ft. 2 in.)				

Loader Dimensions/Performance	310K EP / 310K			
P Bucket Dump Angle, Maximum	45 deg.			
Q Rollback Angle at Ground Level	40 deg.			
	Heavy-duty	Heavy-duty	Heavy-duty long lip	Multipurpose
Bucket Capacity	0.77 m³ (1.00 cu. yd.)	0.86 m³ (1.12 cu. yd.)	0.96 m³ (1.25 cu. yd.)	0.96 m³ (1.25 cu. yd.)
Width	2184 mm (86 in.)			
Weight	363 kg (800 lb.)	390 kg (860 lb.)	405 kg (892 lb.)	794 kg (1,750 lb.)
Breakout Force	41.6 kN (9,350 lb.)	42.3 kN (9,500 lb.)	39.9 kN (8,975 lb.)	36.4 kN (8,175 lb.)
Lift Capacity, Full Height	2994 kg (6,600 lb.)	3073 kg (6,775 lb.)	2846 kg (6,275 lb.)	2280 kg (5,028 lb.)
R Height to Bucket Hinge Pin, Maximum	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.)
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.)
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.)
V Length from Front Axle Centerline to Bucket	2.03 m (6 ft. 8 in.)	2.03 m (6 ft. 8 in.)	2.18 m (7 ft. 2 in.)	2.20 m (7 ft. 3 in.)
Cutting Edge				
Lift Capacity with Quick-Coupler/Forks				
Hydraulic Capacity	1219-mm (48 in.) Tines	1524-mm (60 in.) Tines		
A ^I Maximum Height	1746 kg (3,850 lb.)	1556 kg (3,430 lb.)		
B ^I Maximum Reach	2688 kg (5,925 lb.)	2467 kg (5,438 lb.)		
C ¹ At Ground Line	3493 kg (7,700 lb.)	3269 kg (7,207 lb.)		
D ¹ Below Ground Line	262 mm (10.3 in.)	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.

310K EP / 310K Backhoe with Standard Dipperstick 310K EP / 310K Backhoe with 1.07-m (3 ft. 6 in.) 310K EP / 310K Backhoe with 1.07-m (3 ft. 6 in.) Extendable Dipperstick, Extended

Engine	310SK				310SK TC		
Manufacturer and Model	John Deere PowerTech™ Plus 4045HT073 turbo- charged, standard			5HT073 turbo-	John Deere PowerTech Plus 4045HT063 turbo- charged, standard		
Non-Road Emissions Standard	EPA Interim Tier 4/EU Stage IIIB				EPA Interim Tier 4/EU Sta	ine IIIB	
Displacement	4.5 L (276 cu. in.		90 1110		4.5 L (276 cu. in.)	ige inib	
Net Peak Power (ISO 9249)	72 kW (96 hp) at		ım		76 kW (102 hp) at 2,000 rpm		
Net Peak Torque (ISO 9249)	399 Nm (295 lb				408 Nm (301 lbft.) at 1,		
Net Torque Rise	40%	11., at 1,	100 19111		32%	100 1011	
Lubrication	Pressure system	with snin	-on filte	r and cooler	Pressure system with spir	n-on filter and cooler	
Air Cleaner	Dual-stage dry ty				Dual-stage dry type with		
All cicunci	evacuator valve	pe with.	sarcty cr	cincin and	evacuator valve	sarety cicinent and	
Cooling	310SK / 310SK T	_					
Fan Type			variable	rate suction type			
Engine Coolant Rating	–40 deg. C (–40 d	deg. F)					
Engine Oil Cooler	Oil to water						
Powertrain	310SK				310SK TC		
Transmission	5 speed, helical-c cutoff on loader		, full Po	werShift™ transmis	sion with hydraulic reverse	er standard; electric clutch	
Torque Converter	Single stage, dua	l phase v	vith 2.63	3:1 stall ratio, 280 r	mm (11 in.)		
Maximum Travel Speeds with Standard Engine, Measured with 19.5L-24 Rear Tires	Forward		Revers	e	Forward	Reverse	
Gear 1	5.6 km/h (3.5 mp	h)	7.0 km	/h (4.4 mph)	5.7 km/h (3.6 mph)	7.3 km/h (4.5 mph)	
Gear 2	10.2 km/h (6.3 m			m/h (8.0 mph)	10.5 km/h (6.5 mph)	13.3 km/h (8.2 mph)	
Gear 3	20.8 km/h (13.0			m/h (12.8 mph)	21.4 km/h (13.3 mph)	21.2 km/h (13.2 mph)	
Gear 4	32.8 km/h (20.4		_	, , ,	32.9 km/h (20.5 mph)	_ ' ' '	
Gear 5	40.0 km/h (25.0	mph)	_		40.0 km/h (25.0 mph)	_	
Axles	, , , ,	r /			(
Axle Oscillation, Stop to Stop, Front Axle	22 deg.				22 deg.		
Axle Ratings	Non-Powered Front	Mechar Front-V	Vheel	Rear	Mechanical-Front- Wheel Drive (MFWD)	Rear	
Static	18 000 kg (39,683 lb.)	Drive (A 12 000 (26,455	kg	13 000 kg (28,660 lb.)	12 000 kg (26,455 lb.)	13 000 kg (28,660 lb.)	
Dynamic	7200 kg	6000 kg	9	7000 kg	6000 kg (13,228 lb.)	7000 kg (15,432 lb.)	
Ultimate	(15,873 lb.) 32 950 kg (72,642 lb.)	(13,228 28 200 (62,170	kg	(15,432 lb.) 30 600 kg (67,461 lb.)	28 200 kg (62,170 lb.)	30 600 kg (67,461 lb.)	
Differentials	(72,01215.)	(02,170	, 15.,	(07,10115.)			
MFWD Axle	Automatic, limite	d-slip tra	action co	ontrol	Automatic, limited-slip tr	action control	
Rear Axle				ed 100% mechan-		lly engaged 100% mechan-	
Steering (ISO 5010) Axle	Hydrostatic power Non-Powered From Non-P		ig and er <i>MFWD</i>	mergency steering	Hydrostatic power steerii MFWD	ng and emergency steering	
Curb-Turning Radius							
With Brakes	3.44 m (11 ft. 4 i	n.)		(11 ft. 9 in.)	3.58 m (11 ft. 9 in.)		
Without Brakes	3.94 m (12 ft. 11	in.)	4.08 m	(13 ft. 5 in.)	4.08 m (13 ft. 5 in.)		
Bucket Clearance Circle							
With Brakes	9.89 m (32 ft. 5 i	n.)		m (33 ft. 2 in.)	10.40 m (34 ft. 1 in.)		
Without Brakes	10.76 m (35 ft. 4	in.)	11.05	m (36 ft. 3 in.)	11.37 m (37 ft. 4 in.)		
Steering Wheel Turns (lock to lock)	3.2		2.7		2.6 to 3.6 (flow amplified	l)	
Final Drive, Mechanical-Front Wheel and Rear Axle Brakes (ISO 3450)	Heavy duty, outb	oard pla	netary fi	nal drives distribut	e shock loads over 3 gears		
Service	Power assisted, h	ydraulic	wet disc	, mounted inboard	, self-adjusting and self-ed	qualizing	
Parking					c, independent of service b		
Hydraulics							
Main Pump	Open center, gea	ır type, ta	andem w	ith unloader	Pressure compensated lo piston pump	ad sensing (PCLS), axial-	
Pump Flow at 2,200 rpm							
Backhoe	136 L/m (36 gpm	1)			159 L/m (42 gpm)		
Loader	106 L/m (28 gpm				159 L/m (42 gpm)		
System Relief Pressure, Backhoe and Loader Controls	24 993 kPa (3,62				24 993 kPa (3,625 psi)		
Backhoe	select, 3-lever ma	anual cor	trols wit	itrols with pattern th foot swing, and unctions optional	TMC electrohydraulic (EF functions standard	l) controls with auxiliary	

Hydraulics (continued)	310SK				310SK TC		
Controls (continued)							
Loader	Single-lever conti with auxiliary hyd electric clutch cui tary), and integra iary hydraulics	raulics – sir toff switch,	ngle-leve MFWD (er control with (on/off/momen-	TMC EH controls with auxiliary functions stand		
Cylinders							
Туре				ed rods; hardened s	· ·		
	Bore	Rod Diam		Stroke	Bore	Rod Diameter	
Loader Boom (2)	80 mm (3.15 in.)	50 mm (1.9		790 mm (31.10 in.)	90 mm (3.54 in.)	56 mm (2.20 in	•
Loader Bucket (1)	90 mm (3.54 in.)	50 mm (1.9		744 mm (29.29 in.)	, ,	56 mm (2.20 in	
Backhoe Boom (1)	120 mm (4.72 in.)	56 mm (2.2	-	795 mm (31.30 in.)		56 mm (2.20 in	
Backhoe Crowd (1)	115 mm (4.53 in.)	63 mm (2.4	48 in.)	602.5 mm (23.72 in.)	115 mm (4.53 in.)	63 mm (2.48 in	(23.72 in.)
Backhoe Bucket (1)	90 mm (3.54 in.)	56 mm (2.2	20 in.)	810 mm (31.89 in.)	100 mm (3.94 in.)	63 mm (2.48 in	.) 810 mm (31.89 in.
Backhoe Bucket, Heavy-Duty Option (1)	100 mm (3.94 in.)	63 mm (2.4		810 mm (31.89 in.)	_	_	_
Backhoe Swing (2)	90 mm (3.54 in.)	50 mm (1.9	97 in.)	278 mm (10.94 in.)	90 mm (3.54 in.)	50 mm (1.97 in	
Backhoe Extendable Dipperstick (1)	70 mm (2.76 in.)	40 mm (1.5	57 in.)	1067 mm (42.01 in.)	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 (1.9	97 in.)	500 mm (19.69 in.)	_	_	_
Backhoe Stabilizer, Longer Optional (2)	100 mm (3.94 in.)	50 mm (1.9	97 in.)	500 mm (19.69 in.)	100 mm (3.94 in.)	50 mm (1.97 in	.) 500 mm (19.69 in.
Non-Powered Axle (1)	70 mm (2.76 in.)	42 mm (1.6	55 in.)	213 mm (8.39 in.)	70 mm (2.76 in.)	42 mm (1.65 in	.) 213 mm (8.39 in.)
MFWD (1)	67 mm (2.64 in.)	42 mm (1.6	55 in.)	210 mm (8.27 in.)	67 mm (2.64 in.)	42 mm (1.65 in	.) 210 mm (8.27 in.)
Electrical							
Voltage	12 volt				12 volt		
Alternator Rating	120 amp				200 amp		
Lights						; turn signals a	nd flashers: 2 front
Operator Station	310SK / 310SK TO		, aa	· ca. remeetors			
Type (SAE J1040)			ROPS/FO	PS, left/right acces	ss, with molded ro	nf	
Tires/Wheels	310SK	mounted, i	1101 3/10	a s, letta rigitt dece.	310SK TC	51	
	Front		Rear		Front	Rea	r
Non-Powered Front Axle	11L-16 F-3 (12)			+ R-4 (10)	_	_	
MFWD	12.5/80-18 I-3 (1			+ R-4 (10)	12.5/80-18 I-3 (14) 19.5L-24 R-4 (10)		
	12.5/80-18 I-3 (1			+ R-4 (10)	12.5/80-18 I-3 (12) 19.5L-24 R-4 (1		
	12.5/80-18 I-3 (1	•	21L-24 R	, ,	12.5/80-18 I-3 (1	•	-24 R-4 (12)
	340/80R18 XMCL			24 XMCL	340/80R18 XMCI		/70R24 XMCL
Serviceability	310SK / 310SK TO						
Hydraulic Oil Filter, Spin-On Enclosed Replaceable Element	6-micron filtratio	n; 1,000 bre	eak-in/se	ervice hours			
Refill Capacities							
Cooling System	32.9 L (34.8 qt.)						
Rear Axle	18 L (19 qt.)						
Engine Oil (including vertical spin-on filter)	13 L (13.7 qt.)						
Torque Converter and Transmission	15.1 L (16 qt.)						
Fuel Tank (with ground-level fueling)	155.2 L (41 gal.)						
Hydraulic System	89.3 L (23.6 gal.)						
Hydraulic Reservoir	37.1 L (9.8 gal.)						
MFWD Housing							
Axle	6.5 L (6.9 qt.)						
Planetary (each)	0.9 L (1 qt.)						
Operating Weights	310SK				310SK TC		
	6671 kg (14,708	lb.)			_		
With Full Fuel Tank, 79-kg (175 lb.) Operator, and Standard Equipment	=						
Equipment Typical with Cab, MFWD, Extendable Dipperstick, and	7828 kg (17,258	lb.)			_		
Equipment Typical with Cab, MFWD, Extendable Dipperstick, and 454-kg (1,000 lb.) Counterweight With Cab, MFWD, Extendable Dipperstick, and 567-kg	7828 kg (17,258	lb.)			9006 kg (19,855	lb.)	
Equipment Typical with Cab, MFWD, Extendable Dipperstick, and 454-kg (1,000 lb.) Counterweight With Cab, MFWD, Extendable Dipperstick, and 567-kg (1,250 lb.) Counterweight Optional Components (weight difference between base	7828 kg (17,258	lb.)			9006 kg (19,855	lb.)	
Equipment Typical with Cab, MFWD, Extendable Dipperstick, and 454-kg (1,000 lb.) Counterweight With Cab, MFWD, Extendable Dipperstick, and 567-kg (1,250 lb.) Counterweight Optional Components (weight difference between base	_	lb.)			9006 kg (19,855	lb.)	
Equipment Typical with Cab, MFWD, Extendable Dipperstick, and 454-kg (1,000 lb.) Counterweight With Cab, MFWD, Extendable Dipperstick, and 567-kg (1,250 lb.) Counterweight Optional Components (weight difference between base equipment and option) Cab	— 263 kg (580 lb.)	lb.)			In base	lb.)	
Equipment Typical with Cab, MFWD, Extendable Dipperstick, and 454-kg (1,000 lb.) Counterweight With Cab, MFWD, Extendable Dipperstick, and 567-kg (1,250 lb.) Counterweight Optional Components (weight difference between base equipment and option) Cab MFWD with Tires	263 kg (580 lb.) 220 kg (485 lb.)	lb.)				lb.)	
Equipment Typical with Cab, MFWD, Extendable Dipperstick, and 454-kg (1,000 lb.) Counterweight With Cab, MFWD, Extendable Dipperstick, and 567-kg (1,250 lb.) Counterweight Optional Components (weight difference between base equipment and option) Cab	— 263 kg (580 lb.)	lb.)			In base In base	lb.)	

erall Dimensions	310SK	310SK TC
Ground Clearance, Minimum	330 mm (13 in.)	330 mm (13 in.)
Overall Length, Transport	7.16 m (23 ft. 6 in.)	7.27 m (23 ft. 10 in.)
Width Over Tires	2.18 m (7 ft. 2 in.)	2.18 m (7 ft. 2 in.)
Height to Top of ROPS/Cab	2.79 m (9 ft. 2 in.)	2.79 m (9 ft. 2 in.)
Length from Axle to Axle	2.75 111 (5 16. 2 111.)	2.7 5 111 (5 16. 2 111.)
Non-Powered Front Axle	2.11 m (6 ft. 11 in.)	_
MFWD Axle	2.14 m (7 ft. 0 in.)	2.14 m (7 ft. 0 in.)
		<i>(, 1 o)</i>
310SK BACKHOE LOADER		
310SK TC BACKHOE LOADER		

Backhoe Dimensions/Performance	310SK					310SK TC	
Backhoe specifications are with 610-mm x 0.21-m ³ (24 in							
Bucket Range	305-762 mm (1	2–30 in.)				305-762 mm (12-30	in.)
Digging Force							
Bucket Cylinder	53.3 kN (11,990	•				68.6 kN (15,430 lb.)	
With Heavy-Duty Cylinder Option	67.7 kN (15,230					_	
Crowd Cylinder	36.0 kN (8,090	lb.)				36.0 kN (8,090 lb.)	
Swing Arc	180 deg.					180 deg.	
Operator Control	2 levers					2 joysticks	
		With Opt	ional Extend	dable Di	ipperstick	With Extendable Dipp	perstick
	With Standard Backhoe	Retracted	1	Exten	ded	Retracted	Extended
F Loading Height, Truck Loading Position	3.43 m (11 ft. 3	in.) 3.43 m (1	1 ft. 3 in.)	4.29 r	n (14 ft. 1 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		8 ft. 7 in.)	6.68 r	n (21 ft. 11 in.)	5.66 m (18 ft. 7 in.)	6.68 m (21 ft. 11 in.)
H Reach from Center of Rear Axle	6.63 m (21 ft. 9		2 ft. 1 in.)	7.72 r	n (25 ft. 4 in.)	6.73 m (22 ft. 1 in.)	7.72 m (25 ft. 4 in.)
I Digging Depth (SAE maximum)	4.42 m (14 ft. 6		4 ft. 11 in.)		n (18 ft. 5 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	4.37 m (14 ft. 4	in.) 4.50 m (1	4 ft. 9 in.)	5.56 r	n (18 ft. 3 in.)	4.50 m (14 ft. 9 in.)	5.56 m (18 ft. 3 in.)
2440-mm (8 ft.) Flat Bottom	4.06 m (13 ft. 4		3 ft. 9 in.)		n (17 ft. 6 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 ii				n (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 (1	0 ft. 2 in.)	3.10 r	n (10 ft. 2 in.)	3.10 m (10 ft. 2 in.)	3.10 m (10 ft. 2 in.)
Long Stabilizers	3.45 m (11 ft. 4				n (11 ft. 4 in.)	3.45 m (11 ft. 4 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 (1	1 ft 7 in)	3 53 r	n (11 ft. 7 in.)	3.53 m (11 ft. 7 in.)	3.53 m (11 ft. 7 in.)
Long Stabilizers	4.03 m (13 ft. 3		3 ft. 3 in.)		n (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.	J . t. J,	190 d		190 deg.	190 deg.
O Transport Height	3.51 m (11 ft. 6		1 ft 5 in)		n (11 ft. 5 in.)	3.48 m (11 ft. 5 in.)	3.48 m (11 ft. 5 in.)
Loader Dimensions/Performance	313 1 111 (1 1 1 1 1 1	, 5		31.01	(31.0 m (11.16.3 m)	51 10 m (11 161 5 mm)
P Bucket Dump Angle, Maximum	45 deg.					45 deg.	
Q Rollback Angle at Ground Level	40 deg.					40 deg.	
w Nonback Angle at Ground Level	Standard Loade	er Ontion				Tool-Carrier Loader (Intion
	Heavy-duty	Heavy-duty	Heavy-du	ıtv	Multipurpose	Heavy-duty	Multipurpose
	ricary daty	long lip	ricavy da	Ly .	waniparpose	ricary daty	Waltiparpose
Bucket Capacity	$0.86 m^3$	0.96 m ³	1.00m^3		1.00 m ³	1.00 m ³	1.00 m ³
	(1.12 cu. yd.)	(1.25 cu. yd.)	(1.31 cu. y		(1.31 cu. yd.)	(1.31 cu. yd.)	(1.31 cu. yd.)
Width	2184 mm (86 in.)	2184 mm (86 in.)	2337 mm (92 in.)		2337 mm (92 in.)	2337 mm (92 in.)	2337 mm (92 in.)
Weight	390 kg (860 lb.)	405 kg (892 lb.)	521 kg (1,148 lb.		816 kg (1,800 lb.)	492 kg (1,085 lb.)	788 kg (1,737 lb.)
Breakout Force	49.2 kN (11,051 lb.)	45.4 kN (10,210 lb.)	45.8 kN (10,300 lb		42.9 kN (9,650 lb.)	50.9 kN (11,450 lb.)	43.1 kN (9,680 lb.)
Lift Capacity, Full Height	3335 kg (7,353 lb.)	3329 kg (7,340 lb.)	3266 kg (7,200 lb.		2994 kg (6,600 lb.)	3273 kg (7,215 lb.)	2654 kg (5,850 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 ir		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.)	2.48 m (8 ft. 2 in.)	2.64 m (8 ft. 8 in.	•	2.62 m (8 ft. 7 in.)	2.59 m (8 ft. 6 in.)	2.50 m (8 ft. 2 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.)	762 mm (30.0 in.)	836 mm (32.9 in.)
U Digging Depth Below Ground, Bucket Level	175 mm (6.9 in.)	147 mm (5.8 in.)	206 mm (8.1 in.)		185 mm (7.3 in.)	140 mm (5.5 in.)	152 mm (6.0 in.)
							2.27 m (7 ft. 5 in.)

Lift Capacity with Quick-Coupler/Forks	310SK		310SK TC	
Hydraulic Capacity	1219-mm (48 in.) Tines	1524-mm (60 in.) Tines	1219-mm (48 in.) Tines	1524-mm (60 in.) Tines
A ^I Maximum Height	2073 kg (4,570 lb.)	1891 kg (4,170 lb.)	2211 kg (4,875 lb.)	2053 kg (4,526 lb.)
B ^I Maximum Reach	3162 kg (6,971 lb.)	3003 kg (6,621 lb.)	3438 kg (7,580 lb.)	3294 kg (7,261 lb.)
C ¹ At Ground Line	4145 kg (9,138 lb.)	3883 kg (8,561 lb.)	4400 kg (9,700 lb.)	4180 kg (9,215 lb.)
D ¹ Below Ground Line	211 mm (8.3 in.)	211 mm (8.3 in.)	211 mm (8.3 in.)	211 mm (8.3 in.)

16 • 5 12 4 1213 (2,674) 991 (2,184) 997 (2,197) 1335 (2,945) • 3 1431 (3,155) 992 (2,188) - 2 1530 (3,373) 979 (2,158) 965 (2,127) 4 1674 (3,691) 1991 (4,390) 949 (2,092) 931 (2,053) 0 0 918 (2.023) 906 (1,997) 896 (1,975) 894 (1,971) 902 (1,988) 12 4 933 (2,058) FEET 8 12 16 METERS

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

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

Factor	4101/				410V TC		
Engine Man College and Mark I	410K	T 1.TM	DL - / O/ F	UTOCO L. b.	410K TC	L - / O/ FUTOCO L . h -	
Manufacturer and Model	John Deere PowerTech™ Plus 4045HT063 turbo- charged, standard			H1063 turbo-	John Deere PowerTech Plus 4045HT063 turbo- charged, standard		
Non-Road Emissions Standard	EPA Interim Tier 4/EU Stage IIIB				EPA Interim Tier 4/EU Stage IIIB		
Displacement					4.5 L (276 cu. in.)		
Net Peak Power (ISO 9249)	80 kW (107 hp)		rnm		79 kW (106 hp) at 2,000	rnm	
Net Peak Torque (ISO 9249)	430 Nm (317 lb.				429 Nm (316 lbft.) at 1		
Net Torque Rise	35%	-it., at i,	TOO IPIII		34%	, тоо гріп	
Lubrication		دنده طغنده	o on filtor	and socies		n on filter and cooler	
Air Cleaner	Pressure system				Pressure system with spi		
Air Cleaner	Dual-stage dry t	ype with	sarety ele	ment and	Dual-stage dry type with	safety element and	
Caaliaa	evacuator valve				evacuator valve		
Cooling	410K / 410K TC	a ta a Haral		al a lianta			
Fan Type	Electronically co		variable-i	ate suction type			
Engine Coolant Rating	–40 deg. C (–40	deg. F)					
Engine Oil Cooler	Oil to water						
Powertrain	410K		6 H =	51 . C TM	410K TC		
Transmission	5 speed, helical- cutoff on loader		s, tull Pow	erShift™ transmis	ssion with hydraulic revers	er standard; electric clutch	
Torque Converter	Single stage, dua	al phase	with 2.63:	1 stall ratio, 280 i	mm (11 in.)		
Maximum Travel Speeds with Standard Engine, Measured with 21L-24 Rear Tires	Forward		Reverse		Forward	Reverse	
Gear 1	5.7 km/h (3.6 m)	oh)	7.3 km/	h (4.5 mph)	5.7 km/h (3.6 mph)	7.3 km/h (4.5 mph)	
Gear 2	10.5 km/h (6.5 n			ı/h (8.2 mph)	10.5 km/h (6.5 mph)	13.2 km/h (8.2 mph)	
Gear 3	21.3 km/h (13.2			i/h (13.2 mph)	21.3 km/h (13.2 mph)	21.1 km/h (13.1 mph)	
Gear 4	32.8 km/h (20.4			1/11 (13.2 mpm)	32.8 km/h (20.4 mph)	—	
Gear 5	40.0 km/h (25.0		_		40.0 km/h (25.0 mph)	_	
Axles	40.0 KIII/II (25.0	шрш	_		40.0 Kill/II (23.0 IIIpii)	_	
	77 dog				22 deg.		
Axle Oscillation, Stop to Stop, Front Axle	22 deg. Non-Powered	11	-:!	D	Mechanical-Front-	Do an	
Axle Ratings	Front	Mechal Front-V Drive (I	Vheel	Rear	Wheel Drive (MFWD)	Rear	
Static	18 000 kg (39,683 lb.)	12 000 (26,45		13 000 kg (28,660 lb.)	12 000 kg (26,455 lb.)	13 000 kg (28,660 lb.)	
Dynamic	7200 kg (15,873 lb.)	6000 k (13,228		7000 kg (15,432 lb.)	6000 kg (13,228 lb.)	7000 kg (15,432 lb.)	
Ultimate	32 950 kg (72,642 lb.)	28 200 (62,170		30 600 kg (67,461 lb.)	28 200 kg (62,170 lb.)	30 600 kg (67,461 lb.)	
Differentials							
MFWD Axle	Automatic, limit	ed-slip tr	action co	ntrol	Automatic, limited-slip t	raction control	
Rear Axle				ed 100% mechan-		ally engaged 100% mechan-	
Steering (ISO 5010)		er steerir	ng and em	ergency steering		ng and emergency steering	
Axle	Non-Powered Fr		MFWD	ergency steering	MFWD	ing and emergency steering	
Curb-Turning Radius							
With Brakes	3.44 m (11 ft. 4	in.)	3.58 m	(11 ft. 9 in.)	3.58 m (11 ft. 9 in.)		
Without Brakes	3.94 m (12 ft. 11	in.)	4.08 m	(13 ft. 5 in.)	4.08 m (13 ft. 5 in.)		
Bucket Clearance Circle				,			
With Brakes	9.89 m (32 ft. 5	in.)	10.11 m	ı (33 ft. 2 in.)	10.40 m (34 ft. 1 in.)		
Without Brakes	10.76 m (35 ft. 4	-		(36 ft. 3 in.)	11.37 m (37 ft. 4 in.)		
Steering Wheel Turns (lock to lock, flow amplified)	3.1 to 4.3	,	2.6 to 3		2.6 to 3.6		
Final Drive							
Mechanical-Front Wheel	Heavy duty outh	noard nla	netary fin	al drives distribut	e shock loads over 3 gears		
Rear Axle					e shock loads over 4 gears		
Brakes (ISO 3450)	ricavy daty, odti	Jouru pid	c.ary IIII	ar arrives distribut	c shock loads over 4 gedis		
Service	Power assisted	hydraulia	wet dies	mounted inhear	l, self-adjusting and self-e	nualizina	
Parking	Spring applied, h					orakes with electric switch	
Hydraulics	control						
Main Pump	Pressure compe	nsated In	ad sensin	g (PCLS), axial-pis	ton pump		
Pump Flow at 2,200 rpm, Backhoe and Loader	159 L/m (42 gpr			5 (. C=5), axiai pis	159 L/m (42 gpm)		
System Relief Pressure, Backhoe and Loader	24 993 kPa (3,62				24 993 kPa (3,625 psi)		
Controls		F- 2-7			(-/ Fa.)		
Backhoe	2-lever manual s	tandard:	pilot cont	rols with pattern	TMC electrohydraulic (El	d) controls with auxiliary	
		,		F		,	

select, 3-lever manual controls with foot swing, and functions standard

manual and/or electric auxiliary functions optional

Hydraulics (continued)	410K				410K TC		
Controls (continued)	TION				710KTC		
Loader	with auxiliary hyd electric clutch cut	lraulics – si toff switch	ngle-lev , MFWD	etch cutoff switch; ver control with I (on/off/momen- al control of auxil-	TMC EH controls with auxiliary functions standard		
Cylinders							
Туре	Heat-treated, chr	ome-plate	d, polish	ned rods; hardened :	steel (replaceable b	oushings) pivot pin	S
	Bore	Rod Dian	neter	Stroke	Bore	Rod Diameter	Stroke
Loader Boom (2)	80 mm (3.15 in.)	50 mm (1.	97 in.)	790 mm (31.10 in.)	90 mm (3.54 in.)	50 mm (1.97 in.)	672.9 mm (26.49 in.)
Loader Bucket (1)	90 mm (3.54 in.) 50 mm (1.97 in.)		97 in.)	744 mm (29.29 in.)	100 mm (3.94 in.)	56 mm (2.20 in.)	729.8 mm (28.73 in.)
Backhoe Boom (1)	125 mm (4.92 in.)			897 mm (35.31 in.)	125 mm (4.92 in.)	63 mm (2.48 in.)	897 mm (35.31 in.)
Backhoe Crowd (1)	115 mm (4.53 in.) 63 mm (2.48 in.) 69		698 mm (27.49 in.)	115 mm (4.53 in.)	63 mm (2.48 in.)	698.2 mm (27.49 in.)	
Backhoe Bucket (1)	100 mm (3.94 in.) 63 mm (2.48 in.) 81		810 mm (31.89 in.)	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.)	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.)	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.)	100 mm (3.94 in.)	50 mm (1.97 in.)	500 mm (19.69 in.)
Non-Powered Axle (1)	70 mm (2.76 in.)	42 mm (1.		213 mm (8.39 in.)	70 mm (2.76 in.)	42 mm (1.65 in.)	213 mm (8.39 in.)
MFWD (1)	67 mm (2.64 in.)	42 mm (1.	65 in.)	210 mm (8.27 in.)	67 mm (2.64 in.)	42 mm (1.65 in.)	210 mm (8.27 in.)
Electrical							
Voltage	12 volt				12 volt		
Alternator Rating	120 amp	. ,			200 amp		G 1 25 .
Lights	and 2 rear; stop a			de docking (32,500 2 rear reflectors	candlepower each)	; turn signals and	flashers: 2 front
Operator Station	410K / 410K TC		DODE (E	ons Ls./		-	
Type (SAE J1040)		mounted,	KOP2/F	OPS, left/right acce		of	
Tires/Wheels	410K Front		Rear		410K TC Front	Rear	
Non-Powered Front Axle	14.5/75-16.1 SL I	F 3 /10\		R-4 (10)	FIOIIL	Real	
MFWD	12.5/80-18 I-3 (1			24 R-4 (10)			
IVII VVD	12.5/80-18 I-3 (1			R-4 (10)	12.5/80-18 I-3 (1		R-4 (10)
	12.5/80-18 I-3 (1	•		R-4 (12)	12.5/80-18 I-3 (1	•	R-4 (12)
	340/80R18 XMCL			R24 XMCL	340/80R18 XMCI		R24 XMCL
Serviceability	410K / 410K TC						
Hydraulic Oil Filter, Spin-On Enclosed Replaceable Element Refill Capacities	6-micron filtratio	n; 1,000 br	eak-in/s	service hours			
Cooling System	32.9 L (34.8 qt.)						
Rear Axle	18 L (19 qt.)						
Engine Oil (including vertical spin-on filter)	13 L (13.7 qt.)						
Torque Converter and Transmission	15.1 L (16 qt.)						
Fuel Tank (with ground-level fueling)	155.2 L (41 gal.)						
Hydraulic System	93.1 L (24.6 gal.)						
Hydraulic Reservoir	37.1 L (9.8 gal.)						
MFWD Housing Axle	6.5 L (6.9 qt.)						
Planetary (each) Operating Weights	0.9 L (1 qt.)				410K TC		
With Full Fuel Tank, 79-kg (175 lb.) Operator, and Standard Equipment	7435 kg (16,391	lb.)			—		
Typical with Cab, MFWD, Extendable Dipperstick, and 454-kg (1,000 lb.) Counterweight	8646 kg (19,061	lb.)			_		
With Cab, MFWD, Extendable Dipperstick, and 567-kg (1,250 lb.) Counterweight	_				9296 kg (20,494	lb.)	
Optional Components (weight difference between base equipment and option)							
Cab	263 kg (580 lb.)				In base		
MFWD with Tires	220 kg (485 lb.)				In base		
Extendable Dipperstick	289 kg (638 lb.)				In base		
Front Loader Coupler	286 kg (630 lb.)				In base		
Backhoe Bucket Coupler	63 kg (138 lb.)				63 kg (138 lb.)		

Overall Dimensions	410K	410K TC
A Ground Clearance, Minimum	356 mm (14 in.)	356 mm (14 in.)
B Overall Length, Transport	7.29 m (23 ft. 11 in.)	7.46 m (24 ft. 6 in.)
C Width Over Tires	2.18 m (7 ft. 2 in.)	2.18 m (7 ft. 2 in.)
D Height to Top of ROPS/Cab	2.18 m (7 ft. 2 m.) 2.82 m (9 ft. 3 in.)	2.10 m (7 ft. 2 m.) 2.82 m (9 ft. 3 in.)
F Langth from Avia to Avia	2.02 111 (3 11. 3 111.)	ا.ااا ک ۱۱۱ ک ۱۱۱ ک ۱۱۱ ک ۱۱۱ ک
E Length from Axle to Axle Non-Powered Front Axle	7 11 m /6 ft 11 in 1	
MFWD Axle	2.11 m (6 ft. 11 in.) 2.14 m (7 ft. 0 in.)	 2.14 m (7 ft. 0 in.)
IVII VVD AXIE		2.14 III (/ IL. U III.)
410K BACKHOE LOADER		
410K TC BACKHOE LOADER	G H	

Backhoe Dimensions/Performance	410K			410K TC	
Backhoe specifications are with 610-mm x 0.21-m					
Bucket Range	305-762 mm (12-30) in.)		305-762 mm (12-30	in.)
Digging Force					
Bucket Cylinder	67.7 kN (15,230 lb.)			68.6 kN (15,430 lb.)	
Crowd Cylinder	38.9 kN (8,741 lb.)			38.9 kN (8,741 lb.)	
Swing Arc	180 deg.			180 deg.	
Operator Control	2 levers			2 joysticks	
•		With Optional Exten	dable Dipperstick	With Extendable Dip	perstick
	With Standard Backhoe	Retracted	Extended	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.)	3.86 m (12 ft. 8 in.)	4.72 m (15 ft. 6 in
G Reach from Center of Swing Pivot	5.99 m	6.07 m	7.21 m	6.07 m	7.21 m
	(19 ft. 8 in.)	(19 ft. 11 in.)	(23 ft. 8 in.)	(19 ft. 11 in.)	(23 ft. 8 in.)
H 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.)	7.19 m (23 ft. 7 in.)	8.33 m (27 ft. 4 in
I Digging Depth (SAE maximum)	4.83 m	4.90 m	6.10 m	4.90 m	6.10 m
33 3 -1 (, ,	(15 ft. 10 in.)	(16 ft. 1 in.)	(20 ft. 0 in.)	(16 ft. 1 in.)	(20 ft. 0 in.)
J Digging Depth (SAE)	,	,	,	,	,
610-mm (2 ft.) Flat Bottom	4.78 m	4.85 m	6.07 m	4.85 m	6.07 m
(), 11	(15 ft. 8 in.)	(15 ft. 11 in.)	(19 ft. 11 in.)	(15 ft. 11 in.)	(19 ft. 11 in.)
2440-mm (8 ft.) Flat Bottom	4.45 m	4.55 m	5.82 m	4.55 m	5.82 m
` '	(14 ft. 7 in.)	(14 ft. 11 in.)	(19 ft. 1 in.)	(14 ft. 11 in.)	(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.)	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.)	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.)	4.03 m (13 ft. 3 in.)	4.03 m (13 ft. 3 in
N Bucket Rotation	190 deg.	190 dea.	190 dea.	190 deg.	190 deg.
O Transport Height	3.94 m	3.91 m	3.91 m	3.91 m	3.91 m
g	(12 ft. 11 in.)	(12 ft. 10 in.)	(12 ft. 10 in.)	(12 ft. 10 in.)	(12 ft. 10 in.)
Loader Dimensions/Performance		· ·			
P Bucket Dump Angle, Maximum	45 deg.			45 deg.	
Q Rollback Angle at Ground Level	40 deg.			40 deg.	
- · · · · · · · · · · · · · · · · · · ·	Standard Loader Op	tion		Tool-Carrier Loader	Option
	Heavy-duty	Heavy-duty	Multipurpose	Heavy-duty	Multipurpose
Bucket Capacity	1.00 m ³	1.15 m ³	1.00 m ³	1.15 m ³	1.00 m ³
	(1.31 cu. yd.)	(1.50 cu. yd.)	(1.31 cu. yd.)	(1.50 cu. yd.)	(1.31 cu. yd.)
Width	2337 mm (92 in.)	2388 mm (94 in.)	2337 mm (92 in.)	2388 mm (94 in.)	2337 mm (92 in.)
Weight	521 kg (1,148 lb.)	548 kg (1,208 lb.)	816 kg (1,800 lb.)	519 kg (1,145 lb.)	788 kg (1,737 lb.)
Breakout Force	45.8 kN (10,300 lb.)	45.2 kN (10,170 lb.)	42.9 kN (9,650 lb.)	47.3 kN (10,640 lb.)	43.1 kN (9,680 lb.
Lift Capacity, Full Height	3266 kg (7,200 lb.)	3207 kg (7,070 lb.)	2994 kg (6,600 lb.)	3091 kg (6,815 lb.)	2654 kg (5,850 lb.
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.)	3.40 m (11 ft. 2 in
S Dump Clearance, Bucket at 45 deg.	2.69 m (8 ft. 10 in.)	2.67 m (8 ft. 9 in.)	2.62 m (8 ft. 7 in.)	2.57 m (8 ft. 5 in.)	2.50 m (8 ft. 2 in.)
T Reach at Full Height, Bucket at 45 deg.	762 mm (30.0 in.)	787 mm (31.0 in.)	818 mm (32.2 in.)	787 mm (31.0 in.)	836 mm (32.9 in.)
U Digging Depth Below Ground, Bucket Level	170 mm (6.7 in.)	157 mm (6.2 in.)	182 mm (7.2 in.)	140 mm (5.5 in.)	152 mm (6.0 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.)	2.15 m (7 ft. 1 in.)	2.15 m (7 ft. 1 in.)	2.27 m (7 ft. 5 in.)

Lift Capacity with Quick-Coupler/Forks	410K		410K TC	
Hydraulic Capacity	1219-mm (48 in.) Tines	1524-mm (60 in.) Tines	1219-mm (48 in.) Tines	1524-mm (60 in.) Tines
A ^I Maximum Height	2073 kg (4,570 lb.)	1891 kg (4,170 lb.)	2211 kg (4,875 lb.)	2053 kg (4,526 lb.)
B ^I Maximum Reach	3162 kg (6,971 lb.)	3003 kg (6,621 lb.)	3438 kg (7,580 lb.)	3294 kg (7,261 lb.)
C ¹ At Ground Line	4145 kg (9,138 lb.)	3883 kg (8,561 lb.)	4400 kg (9,700 lb.)	4180 kg (9,215 lb.)
DI Below Ground Line	211 mm (8.3 in.)	211 mm (8.3 in.)	211 mm (8.3 in.)	211 mm (8.3 in.)

1565 (3,450) 924 (2,036) 943 (2,079) 1529 (3,371) 1541 (3,398) 947 (2,088) 1606 (3,541) 945 (2,084) ر (3,841) 1742 939 (2,071) 2023 (4,459) 931 (2,053) 921 (2,031) 914 (2,014) 906 (1,997) 902 (1,988) 902 (1,988) 912 (2,010) 935 (2,062) 12 FEET METERS

410K TC Backhoe with 1.22-m (4 ft.) Extendable Dipperstick, Retracted

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

Engine	710K		
Manufacturer and Model		068HT079 turbocharged, standard	
Non-Road Emissions Standard	EPA Interim Tier 4/EU Stage IIIE	_	
Displacement	6.8 L (414 cu. in.)		
Net Peak Power (ISO 9249)	97 kW (130 hp) at 2,000 rpm		
Net Peak Torque (ISO 9249)	550 Nm (405 lbft.) at 1,300 rp	om	
Net Torque Rise	32%		
Lubrication	Pressure system with spin-on fi	lter and cooler	
Air Cleaner	Dual-stage dry type with safety		
Cooling	, , ,		
Fan Type	Electronically controlled, variat	lle-rate suction type	
Engine Coolant Rating	–40 deg. C (–40 deg. F)	•	
Engine Oil Cooler	Oil to water		
Powertrain			
Transmission	4 speed, helical-cut gears, full I cutoff on loader lever	PowerShift™ transmission with hydra	ulic reverser standard; electric clutch
Torque Converter		.95:1 stall ratio, 280 mm (11 in.)	
Maximum Travel Speeds with Standard Engine with	Forward	Reverse	
Mechanical-Front-Wheel Drive (MFWD), Measured with 21L-28 Rear Tires			
Gear 1	6.0 km/h (3.7 mph)	6.7 km/h (4.2 mph)	
Gear 2	10.0 km/h (6.2 mph)	11.1 km/h (6.9 mph)	
Gear 3	23.9 km/h (14.8 mph)	26.5 km/h (16.5 mph)	
Gear 4	35.2 km/h (21.8 mph)	=	
Axles	, , ,		
Axle Oscillation, Stop to Stop, Front Axle	22 deg.		
Axle Ratings	Non-Powered Front	MFWD	Rear
Static	22 950 kg (50,596 lb.)	18 500 kg (40,786 lb.)	19 700 kg (43,431 lb.)
Dynamic	9200 kg (20,283 lb.)	7700 kg (16,976 lb.)	9800 kg (21,605 lb.)
Ultimate	41 000 kg (90,390 lb.)	43 600 kg (96,122 lb.)	46 400 kg (102,295 lb.)
Differentials	, , , , , , ,	, , , , , , , , , , , , , , , , , , ,	, , , , , , , , , , , , , , , , , , ,
MFWD Axle	Automatic, limited-slip traction	control	
Rear Axle	Foot actuated, hydraulically en		
Steering (ISO 5010)	Hydrostatic power steering and		
Axle	Non-Powered Front	MFWD	
Curb-Turning Radius			
With Brakes	4.04 m (13 ft. 3 in.)	4.20 m (13 ft. 9 in.)	
Without Brakes	4.62 m (15 ft. 2 in.)	4.79 m (15 ft. 9 in.)	
Bucket Clearance Circle	,	,	
With Brakes	11.16 m (36 ft. 7 in.)	11.40 m (37 ft. 5 in.)	
Without Brakes	12.14 m (39 ft. 10 in.)	12.47 m (40 ft. 11 in.)	
Steering Wheel Turns (lock to lock, flow amplified)	2.9 to 4.7	2.7 to 4.4	
Final Drive			
Mechanical-Front Wheel	Heavy duty, outboard planetary	final drives distribute shock loads ov	er 3 gears
Rear Axle		inal drives distribute shock loads ove	
Brakes (ISO 3450)	reary daty, insoura planetary i	mar arrives arser back shock roads ove	gca.s
Service	Full power, hydraulic wet disc.	mounted inboard, self-adjusting and s	self-equalizing
Parking		eased, wet, multi-disc, independent of	
Hydraulics			
Main Pump	Pressure compensated load ser	nsing (PCLS), axial-piston pump	
Pump Flow at 2,200 rpm, Backhoe and Loader	197 L/m (52 gpm)	2 · // f F · F	
System Relief Pressure, Backhoe and Loader	24 993 kPa (3,625 psi)		
	(-, > ps.,		

Hydraulics (continued)	710K		
Controls			
Backhoe	Pilot controls with pattern se and/or electric auxiliary func		er manual controls with foot swing, and manua
Loader	Single-lever control with elec	tric clutch cutoff switch; with auxilia	ry hydraulics – single-lever control with electri d electrohydraulic (EH) proportional control of
Cylinders	daminally Hydradines		
Туре	Heat-treated, chrome-plated	l, polished rods; hardened steel (rep	laceable bushings) pivot pins
7F -	Bore	Rod Diameter	Stroke
Loader Boom (2)	100 mm (3.94 in.)	56 mm (2.20 in.)	805 mm (31.69 in.)
Loader Bucket (1)	110 mm (4.33 in.)	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)	140 mm (5.51 in.)	85 mm (3.35 in.)	792 mm (31.16 in.)
Backhoe Bucket (1)	110 mm (4.33 in.)	70 mm (2.76 in.)	939 mm (36.97 in.)
Backhoe Swing (2)	110 mm (4.33 in.)	56 mm (2.20 in.)	308 mm (12.13 in.)
Backhoe Extendable Dipperstick (1)	80 mm (3.15 in.)	45 mm (1.77 in.)	1372 mm (54.00 in.)
Backhoe Stabilizer, Standard (2)	115 mm (4.53 in.)	63 mm (2.48 in.)	588 mm (23.15 in.)
Non-Powered Axle (1)	75 mm (2.95 in.)	45 mm (1.77 in.)	230 mm (9.06 in.)
MFWD (1)	75 mm (2.95 in.)	50 mm (1.97 in.)	250 mm (10.24 in.)
Electrical	, 5 mm (2.55 m.)	50 mm (1.57 m.)	200 11111 (10.27 111.)
Voltage	12 volt		
Alternator Rating	120 amp		
3		nd 2 side docking (22 E00 sandlens	war each): turn cianals and flachers: 7 front
Lights	_		wer each); turn signals and flashers: 2 front
Onevator Station	and 2 rear; stop and taillight	s; and 2 rear reflectors	
Operator Station	Canada isalalisa a al-dif	ODE (EODE fi/: bi = :ib	ald disaff
Type (ISO 3471)	Canopy, isolation mounted, i	ROPS/FOPS, left/right access, with r	noided root
Tires/Wheels	- ·		
N 5 15 141	Front	Rear	D ((2.0)
Non-Powered Front Axle	14.5/75-16.1 F-3 (10)		R-4 (14)
	16.5L-16.1 I-1 (10)		R-4 (14)
MFWD	15-19.5 SS-1 (12)		R-4 (14)
	15-19.5 SS-1 (12)	20.5-25	5 L-2 (12)
Serviceability			
Hydraulic Oil Filter, Spin-On Enclosed Replaceable Element	6-micron filtration; 1,000 bro	eak-in/service hours	
Refill Capacities			
Cooling System	33.9 L (35.8 qt.)		
Rear Axle	16.1 L (17 qt.)		
Engine Oil (including vertical spin-on filter)	19.5 L (20.6 qt.)		
Torque Converter and Transmission	15.1 L (16 qt.)		
Fuel Tank (with ground-level fueling)	261.2 L (69 gal.)		
Hydraulic System	149.9 L (39.6 gal.)		
Hydraulic Reservoir	45.4 L (12 gal.)		
J			
MFWD Housing			
,	9 L (9.5 qt.)		
MFWD Housing	9 L (9.5 qt.) 0.8 L (0.9 qt.)		
MFWD Housing Axle			
MFWD Housing Axle Planetary (each)			
MFWD Housing Axle Planetary (each) Operating Weights	0.8 L (0.9 qt.)		
MFWD Housing Axle Planetary (each) Operating Weights With Full Fuel Tank, 79-kg (175 lb.) Operator, and Standard Equipment	0.8 L (0.9 qt.)		
MFWD Housing Axle Planetary (each) Operating Weights With Full Fuel Tank, 79-kg (175 lb.) Operator, and Standard Equipment Typical with Cab, MFWD, Extendable Dipperstick, and	0.8 L (0.9 qt.)		
MFWD Housing Axle Planetary (each) Operating Weights With Full Fuel Tank, 79-kg (175 lb.) Operator, and Standard Equipment	0.8 L (0.9 qt.)		
MFWD Housing Axle Planetary (each) Operating Weights With Full Fuel Tank, 79-kg (175 lb.) Operator, and Standard Equipment Typical with Cab, MFWD, Extendable Dipperstick, and 635-kg (1,400 lb.) Counterweight Optional Components (weight difference between base	0.8 L (0.9 qt.)		
MFWD Housing Axle Planetary (each) Operating Weights With Full Fuel Tank, 79-kg (175 lb.) Operator, and Standard Equipment Typical with Cab, MFWD, Extendable Dipperstick, and 635-kg (1,400 lb.) Counterweight Optional Components (weight difference between base equipment and option)	0.8 L (0.9 qt.) 10 796 kg (23,802 lb.) 12 132 kg (26,747 lb.)		
MFWD Housing Axle Planetary (each) Operating Weights With Full Fuel Tank, 79-kg (175 lb.) Operator, and Standard Equipment Typical with Cab, MFWD, Extendable Dipperstick, and 635-kg (1,400 lb.) Counterweight Optional Components (weight difference between base equipment and option) Cab	0.8 L (0.9 qt.) 10 796 kg (23,802 lb.) 12 132 kg (26,747 lb.) 293 kg (645 lb.)		
MFWD Housing Axle Planetary (each) Operating Weights With Full Fuel Tank, 79-kg (175 lb.) Operator, and Standard Equipment Typical with Cab, MFWD, Extendable Dipperstick, and 635-kg (1,400 lb.) Counterweight Optional Components (weight difference between base equipment and option)	0.8 L (0.9 qt.) 10 796 kg (23,802 lb.) 12 132 kg (26,747 lb.)		

Overall Dimensions	710K
A Ground Clearance, Minimum	356 mm (14 in.)
B Overall Length, Transport	8.23 m (27 ft. 0 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.)
E Length from Axle to Axle	
Non-Powered Front Axle	2.58 m (8 ft. 6 in.)
MFWD Axle	2.55 m (8 ft. 4 in.)

Backhoe specifications are with 610-mm x 0.31-m³ (24 in. x	•		
•	•		
Bucket Range 6	510–914 mm (24–36 in.)		
Digging Force			
Bucket Cylinder 7	75.6 kN (17,000 lb.)		
Crowd Cylinder 5	52.3 kN (11,750 lb.)		
Swing Arc 1	180 deg.		
Operator Control P	Pilot control		
		With Optional Extendable Dipperst	ick
V	Nith Standard Backhoe	Retracted	Extended
F Loading Height, Truck Loading Position 4	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	5.86 m (22 ft. 6 in.)	6.86 m (22 ft. 6 in.)	8.19 m (26 ft. 10 in.)
H Reach from Center of Rear Axle 8	3.13 m (26 ft. 8 in.)	8.13 m (26 ft. 8 in.)	9.46 m (31 ft. 0 in.)
Digging Depth (SAE maximum) 5	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	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	5.18 m (17 ft. 0 in.)	5.18 m (17 ft. 0 in.)	6.58 m (21 ft. 7 in.)
Stabilizer Width, Transport 2	2.41 m (7 ft. 11 in.)	2.41 m (7 ft. 11 in.)	2.41 m (7 ft. 11 in.)
Stabilizer Spread, Operating 3	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	4.65 m (15 ft. 3 in.)	4.65 m (15 ft. 3 in.)	4.65 m (15 ft. 3 in.)
N Bucket Rotation 1	190 deg.	190 deg.	190 deg.
7 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	710K			
P Bucket Dump Angle, Maximum	45 deg.			
Q Rollback Angle at Ground Level	40 deg.			
	Standard duty	Standard duty	Multipurpose	Standard duty
Bucket Capacity	1.24 m³ (1.62 cu. yd.)	1.43 m³ (1.87 cu. yd.)	1.05 m³ (1.38 cu. yd.)	1.53 m³ (2.00 cu. yd.)
Width	2464 mm (97 in.)	2464 mm (97 in.)	2451 mm (96.5 in.)	2545 mm (100 in.)
Weight	830 kg (1,830 lb.)	866 kg (1,909 lb.)	969 kg (2,136 lb.)	1260 kg (2,778 lb.)
Breakout Force	69.1 kN (15,540 lb.)	65.8 kN (14,800 lb.)	69.8 kN (15,690 lb.)	72.6 kN (16,312 lb.)
Lift Capacity, Full Height	4208 kg (9,277 lb.)	3943 kg (8,693 lb.)	3961 kg (8,732 lb.)	3139 kg (6,920 lb.)
R Height to Bucket Hinge Pin, Maximum	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.)	2.56 m (8 ft. 5 in.)
T Reach at Full Height, Bucket at 45 deg.	691 mm (27.2 in.)	770 mm (30.3 in.)	683 mm (26.9 in.)	976 mm (38.4 in.)
U Digging Depth Below Ground, Bucket Level	104 mm (4.1 in.)	104 mm (4.1 in.)	81 mm (3.2 in.)	183 mm (7.2 in.)
V Length from Front Axle Centerline to Bucket	2.10 m (6 ft. 11 in.)	2.21 m (7 ft. 3 in.)	2.06 m (6 ft. 9 in.)	2.61 m (8 ft. 7 in.)
Cutting Edge				
Lift Conneity with Owiek Country/Forks				

Lift Capacity with Quick-Coupler/Forks

Hydraulic Capacity	1219-mm (48 in.) Tines
A ^I Maximum Height	2632 kg (5,803 lb.)
B ^I Maximum Reach	4378 kg (9,651 lb.)
C ¹ At Ground Line	6057 kg (13,353 lb.)
DI Below Ground Line	140 mm (5.5 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.

710K Backhoe with Standard Dipperstick
710K Backhoe with 1.37-m (4 ft. 6 in.)
710K Backhoe with 1.37-m (4 ft. 6 in.)
Extendable Dipperstick, Retracted
Extendable Dipperstick, Extended

Additional equipment: 310K EP / 310K

Key: ● Standard ▲ Optional or special

See your John Deere dealer for further information.

OK EP	310K	3	310K EP			310K EP 310F	
•	•	Meets EPA Interim Tier 4/EU Stage IIIB emissions	A	A	Backhoe couplers for John Deere, Case, and Cat buckets	A	Air-suspension seat
•		John Deere Model 4045HT072 — 4.5L, 52 kW				• •	Seat belt, 76-mm (3 in.), with retractor
		(70 hp) net peak power, turbocharged, isolation mounted	•	A	Auxiliary backhoe valve for swingers, thumbs, etc. with auxiliary plumbing	• •	Key start switch with electric fuel shutoff Machine security
	•	John Deere Model 4045HT073 — 4.5L, 66 kW	A	A	Auxiliary backhoe valve for hammers and compac-	• •	Engine coolant temperature gauge
		(88 hp) net peak power, turbocharged, isolation			tors with auxiliary plumbing		Fuel gauge
_		mounted			Loader†		Digital display of engine hours, engine rpm, an
•	•	Vertical spin-on engine oil filter	•	•	Loader bucket anti-spill (rollback)	• •	system voltage
•	•	Vertical spin-on fuel filter with water separator	•	•	Return-to-dig feature	• •	Monitor system with audible and visual warnin
•	•	Oil-to-water engine oil cooler	•	•	Single-lever control with electric clutch disconnect		Engine air restriction / Low alternator voltage
•	•	Antifreeze, –40 deg. C (–40 deg. F)	•	•	Bucket-level indicator		Engine oil pressure / Hydraulic filter restriction
•		Coolant recovery tank	•	•	Loader boom service lock		Parking brake on/off / Aftertreatment temperature / Transmission oil temperature / First / Ho
_	•	Coolant recovery tank with low-level indicator	A	A	Auxiliary loader hydraulics with 2-lever control		ture / Transmission oil temperature / Fuel / Ho meter / Machine diagnostic information via 4-
•	•	Foldout, hinged cooling system	A	A	Hydraulic coupler for buckets, forks, etc.		push-button/LCD operator interface
•	•	Serpentine belt with automatic belt tensioner	•	•	Less bucket, with bucket pins	• •	Canopy: Mechanical suspension deluxe vinyl sv
•		Suction-type cooling fan	•	•	High-visibility loader arms		seat with lumbar adjustment and armrests (fu
	•	Electronically controlled, variable-rate suction-			Hydraulic System		adjustable)
_		type cooling fan High ambient temperature engine cooling	•		119-L/m (31.5 gpm) tandem-gear pump with	A A	Quarter Cab: Mechanical suspension deluxe v swivel seat with lumbar adjustment and armre
•	•				unloader, open-center system		(fully adjustable), front windshield, and windsh
_	•	Dual-element dry-type air cleaner		•	106-L/m (28 gpm) single-gear pump, open-center system		wiper (1 front)
		Self-cleaning exhaust aftertreatment system Muffler under bood, with supped and exhaust stack	•	•	Economy mode	A A	Cab with Dual Doors and Air Conditioning:
_	•	Muffler, under hood, with curved-end exhaust stack Glow plugs	•	•	Dedicated hydraulic reservoir		Mechanical suspension deluxe fabric swivel se
	•	. 3	•	•	"O"-ring face-seal connectors		with lumbar adjustment / Air conditioner (7.6
		Ether starting aid		•	6-micron vertical spin-on filter		[26,000 Btu/h] output and CFC-free R134a re erant), and windshield wipers (1 rear and 1 from the control of the
_		1,000-watt electric engine coolant heater			Electrical System	A A	Cab with Dual Doors: Mechanical suspension
•	•	Electronic fuel lift pump	•	•	12-volt system		deluxe fabric swivel seat with lumbar adjustm
		Powertrain	•		90-amp alternator		Tilt steering, infinitely adjustable / AM/FM/wea
	•	PowerShift [™] transmission: Torque converter with twist-grip Transmission Control Lever (TCL) and neu-		•	120-amp alternator		band radio / Sun visor / Headliner, dome light
		tral safety switch interlock (1st through 4th gears)		•	Single battery with 190-min. reserve capacity and		and right cab doors, tinted safety glass, winds wipers (1 rear and 1 front), front windshield wa
•	•	Transmission oil cooler			950 CCA		fresh-air intake, and heater/defroster/pressur
	•	Vertical spin-on transmission filter	A	A	Dual batteries with 380-min. reserve capacity and		(11.7-kW [40,000 Btu/h] heater)
<u> </u>	<u> </u>	Transmission remote oil-sampling port			1,900 CCA	A A	Ultimate Cab: Mechanical-suspension deluxe
•	•	Differential lock, electric foot actuated, protection	•	•	Positive terminal battery cover		fabric swivel seat with lumbar adjustment / Ti
	•	on/off	•	•	Blade-type multi-fused circuits		steering, infinitely adjustable / AM/FM/weath band radio with CD player / Sun visor / Headli
•	•	Planetary final drives	•	•	By-pass start safety cover on starter		dome light, left and right cab doors, tinted sa
•	•	Power-assisted hydraulic service brakes (conform	A	A	Master disconnect switch		glass, windshield wipers (1 rear and 1 front),
		to ISO 3450): Inboard, wet multi-disc, self-adjust-			Lights		windshield washer, fresh-air intake, and heat
_	_	ing and self-equalizing	•	•	Halogen lights (10), 32,500 candlepower each		defroster/pressurizer (11.7-kW [40,000 Btu/l heater) / Air conditioner (7.6-kW [26,000 Btu/l
•	•	Parking/emergency brake with electric switch control (conforms to ISO 3450): Spring applied,			(4 front driving/working, 4 rear working, and 2		output and CFC-free R134a refrigerant)
		hydraulically released wet multi-disc / Indepen-		_	side docking)		Overall Vehicle
		dent of service brakes	•	•	Turn signal/flashing (2 front and 2 rear)	• •	1-piece unitized construction mainframe
•	•	Hydrostatic power steering with emergency	•	•	Rear stop and tail (2)	•	Vehicle tie-downs (2 front and 2 rear)
		manual mode	•	•	Rear reflectors (2)		Remote grease bank for front axle
L	A	Non-powered front axle			Operator's Station	•	Front cover
	•	MFWD with open differential: Electric on/off	•	•	Modular-design ROPS/FOPS (Level 2) canopy with molded roof (meets ISO 3449 and ISO 3471/SAE	A A	Heavy-duty front bumper
		control / Sealed axle			J1040): Isolation mounted	1 1	204-kg (450 lb.) front counterweight
^	A	MFWD with traction-control limited-slip differen- tial: Electric on/off control / Sealed axle	•	•	Left and right access		340-kg (750 lb.) front counterweight
	•	Automatic MFWD braking	•	•	Slip-resistant steps and ergonomically located	Ā Ā	454-kg (1,000 lb.) front counterweight
	•	Rear wheel spacers for use with chains	-	-	handholds (conform to SAE J185)	<u> </u>	
	_		•	•	Molded floor mats (with pilot controls only)	A A	567-kg (1,250 lb.) front counterweight
\	_	MFWD driveshaft guard Backhoe	A	A	Headliner (with cab only)	A A	Rubber grille bumpers
			•	•	Coat hook	•	Fuel tank, 155.2 L (41 gal.), ground-level fuel
-	•	Standard dipperstick, 4.34-m (14 ft. 3 in.) digging depth	•	•	12-volt outlets (2)	• •	2-position easy-tilt hood
	A	Extendable dipperstick, 1.07-m (3 ft. 6 in.) extension	•	•	Built-in cup holder	•	Extended grille frame
	•	ISO (Deere) 2-lever mechanical backhoe controls	•	•	Built-in Operator's Manual storage compartment	• •	Removable toolbox with padlock hasp
	•	2-lever pilot controls with pattern-selection feature	•	•	Lockable right-side storage	• •	Vandal protection for locking monitor, engine
	•	Backhoe transport lock lever	A	•	Lockable left-hand storage with cup holders	• •	hood, toolbox, hydraulic reservoir, and fuel to
	•	Swing lock pin stored in operator's station	-	•	Interior rearview mirror		Reverse warning alarm Dent-resistant full-coverage rear fenders
		Stabilizers with 2-direction anti-drift valves	<u> </u>	Ā	Interior front-view mirror	• •	•
-	•	Pivoting stabilizers with reversible pads		•	Outside rearview mirrors	A A	Backhoe boom-protection plate JDLink™ Ultimate wireless communication sy
	•	Less bucket, with bucket pins		•	Rotary-dial hand throttle	• •	JDLink™ Ultimate wireless communication sy (available in specific countries; see your deale
•				•			(available iii specific coulitiles, see your dedie
•	•	Standard-duty backhoe bucket with lift loops		_	Suspended foot throttle		details)

310SK / 410K

Key: ● Standard ▲ Optional or special

See your John Deere dealer for further information.

410K	3	310SK 410		310SK 410K	Operator's Station (continued)
•	Meets EPA Interim Tier 4/EU Stage IIIB emissions	• •	Pivoting stabilizers with reversible pads	A A	Lockable left-hand storage with cup holders
	John Deere Model 4045HT073 — 4.5L, 72 kW	A	Extended (long) stabilizers with reversible pads	• •	Interior rearview mirror
	(97 hp) net peak power, turbocharged, isolation	• •	Less bucket, with bucket pins	A A	Interior front-view mirror
	mounted	A A	Standard-duty backhoe bucket with lift loops	A A	Outside rearview mirrors
•	John Deere Model 4045HT063 — 4.5L, 80 kW	A A	Heavy-duty backhoe bucket with lift loops	• •	Rotary-dial hand throttle
	(107 hp) net peak power, turbocharged, isolation mounted		Severe-duty backhoe bucket with lift loops	• •	Suspended foot throttle
_			Backhoe couplers for John Deere, Case, and Cat	•	Horn
•	Vertical spin-on engine oil filter	A A	buckets		
•	Vertical spin-on fuel filter with water separator	A A	Auxiliary backhoe valve for swingers, thumbs, etc.	• •	Seat belt, 76-mm (3 in.), with retractor
•	Oil-to-water engine oil cooler		with auxiliary plumbing	• •	Keyless start
•	Antifreeze, –40 deg. C (–40 deg. F)	A A	Auxiliary backhoe valve for hammers and compactors	• •	Machine security
•	Coolant recovery tank with low-level indicator		with auxiliary plumbing	• •	Engine coolant temperature gauge
•	Foldout, hinged cooling system	A A	Hydraulic thumb	• •	Transmission oil-temperature gauge
•	Serpentine belt with automatic belt tensioner		Loader [†]	• •	Fuel gauge
•	Electronically controlled, variable-rate suction-type	• •	Loader bucket anti-spill (rollback)	• •	Digital display of engine hours, engine rpm, and
-	cooling fan	• •	Return-to-dig feature		system voltage
•	High ambient temperature engine cooling		Single-lever control with electric clutch disconnect	• •	Sealed-switch module
•	Dual-element dry-type air cleaner	• •	-	• •	Monitor system with audible and visual warning
•	Self-cleaning exhaust aftertreatment system	• •	Bucket-level indicator		Engine air restriction / Low alternator voltage /
•	Muffler, under hood, with curved-end exhaust stack	• •	Loader boom service lock		Engine oil pressure / Hydraulic filter restriction
•		A A	Auxiliary loader hydraulics with single control		Parking brake on/off / Aftertreatment temperate
A	Chrome exhaust extension		lever with EH auxiliary control (MFWD and clutch		Transmission oil temperature / Fuel / Hour mete
•	Glow plugs		disconnect)		Machine diagnostic information via 4-push-but
A	1,000-watt electric engine coolant heater	A A	Hydraulic coupler for buckets, forks, etc.		LCD operator interface
•	Electronic fuel lift pump	• •	Less bucket, with bucket pins	• •	Canopy: Mechanical suspension deluxe vinyl sw
	Powertrain	• •	High-visibility loader arms		seat with lumbar adjustment and armrests (fully adjustable)
•	PowerShift™ transmission: Torque converter with		Hydraulic System		Cab with Dual Doors: Mechanical suspension de
	twist-grip Transmission Control Lever (TCL) and neu-	•	136-L/m (36 gpm) tandem-gear pump with unloader,		fabric swivel seat with lumbar adjustment / Tilt s
	tral safety switch interlock (1st through 5th gears)		open-center system		ing, infinitely adjustable / AM/FM/weather-ban
•	5th-gear overdrive	•	159-L/m (42 gpm) axial-piston pump, PCLS system		radio / Sun visor / Headliner, dome light, left an
•	AutoShift transmission	• •	Auto-idle		right cab doors, tinted safety glass, windshield w
•	Transmission oil cooler	• •	Economy mode		(1 rear and 1 front), front windshield washer, fr
•	Vertical spin-on transmission filter	•	Dedicated hydraulic reservoir		air intake, and heater/defroster/pressurizer (11
	Transmission remote oil-sampling port		·		kW [40,000 Btu/h] heater)
_			"O"-ring face-seal connectors	A A	Ultimate Cab: Air-suspension deluxe fabric swi
•	Differential lock, electric foot actuated, protection on/off	• •	6-micron vertical spin-on filter		seat with lumbar adjustment / Tilt steering, infi nitely adjustable / AM/FM/weather-band radio
	Auto shutdown		Electrical System		CD player / Sun visor / Headliner, dome light, le
•		• •	12-volt system		and right cab doors, tinted safety glass, windsh
•	Planetary final drives	• •	120-amp alternator		wipers (1 rear and 1 front), front windshield wa
•	Power-assisted hydraulic service brakes (conform to ISO 3450): Inboard, wet multi-disc, self-adjusting and self-equalizing	• •	Single battery with 190-min. reserve capacity and 950 CCA		fresh-air intake, and heater/defroster/pressuriz (11.7-kW [40,000 Btu/h] heater) / Air condition
•	Parking/emergency brake with electric switch con- trol (conforms to ISO 3450): Spring applied, hydrau-	A A	Dual batteries with 380-min. reserve capacity and 1,900 CCA		(7.6-kW [26,000 Btu/h] output and CFC-free R1 refrigerant)
	lically released wet multi-disc / Independent of	• •	Positive terminal battery cover		Overall Vehicle
	service brakes	• •	Blade-type multi-fused circuits	• •	1-piece unitized construction mainframe
•	Hydrostatic power steering with emergency	• •	By-pass start safety cover on starter	• •	Vehicle tie-downs (2 front and 2 rear)
	manual mode	A A	Master disconnect switch	• •	Remote grease bank for front axle
•	Non-powered front axle		Lights	• •	Front cover
•	MFWD with traction-control limited-slip differential:	• •	Halogen lights (10), 32,500 candlepower each	A A	Heavy-duty front bumper
	Electric on/off control / Sealed axle	•	(4 front driving/working, 4 rear working, and 2	Ā Ā	204-kg (450 lb.) front counterweight
•	Automatic MFWD braking (4th and 5th gear over-		side docking)		5
•	drive only)	• •	Turn signal/flashing (2 front and 2 rear)	A A	340-kg (750 lb.) front counterweight
•	Rear wheel spacers for use with chains	•	Rear stop and tail (2)	A A	454-kg (1,000 lb.) front counterweight
_	MFWD driveshaft guard		Rear reflectors (2)	A A	567-kg (1,250 lb.) front counterweight
	Backhoe	•		A A	Rubber grille bumpers
	Standard dipperstick, 4.42-m (14 ft. 6 in.) digging		Operator's Station	• •	Fuel tank, 155.2 L (41 gal.), ground-level fueling
	depth	• •	Modular-design ROPS/FOPS (Level 2) canopy with molded roof (meets ISO 3449 and ISO 3471/SAE	• •	2-position easy-tilt hood
•	Standard dipperstick, 4.83-m (15 ft. 10 in.) digging		J1040): Isolation mounted	• •	Extended grille frame
	depth	• •	Left and right access	• •	Removable toolbox with padlock hasp
	Extendable dipperstick, 1.07-m (3 ft. 6 in.)		Slip-resistant steps and ergonomically located	•	Vandal protection for locking monitor, engine h
		-	handholds (conform to SAE J185)		toolbox, hydraulic reservoir, and fuel tank
A	Extendable dipperstick, 1.22-m (4 ft.) extension	• •	Molded floor mats (with pilot controls only)	• •	Reverse warning alarm
	Heavy-duty backhoe bucket cylinder	A A	Headliner (with cab only)	• •	Dent-resistant full-coverage rear fenders
•	ISO (Deere) 2-lever mechanical backhoe controls	• •	Coat hook	A A	Backhoe boom-protection plate
•	2-lever pilot controls with pattern-selection feature	• •	12-volt outlets (2)	• •	JDLink™ Ultimate wireless communication syst
•	Backhoe transport lock lever	• •	Built-in cup holder		(available in specific countries; see your dealer
•	Swing lock pin stored in operator's station		Built-in Operator's Manual storage compartment		details)
•	Stabilizers with 2-direction anti-drift valves	•		†See dealer fo	r range of heavy-duty, multipurpose, and coupler
-	Stabilizers with 2-direction difficulty valves	-	Lockable right-side storage	buckets and f	

Additional equipment: 310SK TC / 410K TC

Key: ● Standard ▲ Optional or special

See your John Deere dealer for further information.

OSK C	410K TC	Engine	310SK TC	410K TC	Backhoe (continued)	310SK TC	410K TC	Operator's Station (continued)
•	•	Meets EPA Interim Tier 4/EU Stage IIIB emissions	•	•	Stabilizers with 2-direction anti-drift valves	•	•	Headliner
•	-	John Deere Model 4045HT063 — 4.5L, 76 kW	•	•	Pivoting stabilizers with reversible pads	•	•	Coat hook
		(102 hp) net peak power, turbocharged, isolation	•		Extended (long) stabilizers with reversible pads	•	•	12-volt outlets (2)
		mounted	•	•	Less bucket, with bucket pins	•	•	Built-in cup holder
	•	John Deere Model 4045HT063 — 4.5L, 79 kW	A	A	Standard-duty backhoe bucket with lift loops	•	•	Built-in Operator's Manual storage compartmen
		(106 hp) net peak power, turbocharged, isolation		_	Heavy-duty backhoe bucket with lift loops		•	Lockable right-side storage
_	_	mounted	A			•		Lockable left-hand storage with cup holders
•	•	Vertical spin-on engine oil filter		A	Severe-duty backhoe bucket with lift loops	A	A	
•	•	Vertical spin-on fuel filter with water separator	A	A	Backhoe couplers for C-, D-, E-, G-, J-, and K-Series John Deere, Case, and Cat buckets	•	•	Interior rearview mirror
•	•	Oil-to-water engine oil cooler	•	•	Auxiliary backhoe valve for swingers, thumbs, etc.	•	•	Interior front-view mirror
•	•	Antifreeze, –40 deg. C (–40 deg. F)	•	•	with auxiliary plumbing	A	A	Outside rearview mirrors
	•	Coolant recovery tank with low-level indicator	•	•	Auxiliary backhoe valve for hammers and compactors	•	•	Stabilizer controls in left armrest
•	•	Foldout, hinged cooling system	_	_	with auxiliary plumbing	•	•	Rotary-dial hand throttle
•	•	Serpentine belt with automatic belt tensioner	A	A	Hydraulic thumb	•	•	Suspended foot throttle
	•	Electronically controlled, variable-rate suction-type			Loader [†]	•	•	Tilt steering, infinitely adjustable
		cooling fan	•	•	Loader bucket anti-spill (settable height)	•	•	Horn in side console
	•	High ambient temperature engine cooling	•	•	Return-to-dig feature (settable/activates from curled	•	•	Seat belt, 76-mm (3 in.), with retractor
	•	Dual-element dry-type air cleaner			or dumped bucket position)	•	•	Keyless start
	•	Self-cleaning exhaust aftertreatment system	•	•	Armrest-mounted joysticks with electric clutch cutoff,	•	•	Machine security (within monitor)
	•	Muffler, under hood, with curved-end exhaust stack			auxiliary loader control, extendable dipperstick con-	•	•	Engine coolant temperature gauge
\	A	Chrome exhaust extension			trol, MFWD control (momentary), MFWD control	•	•	Oil-temperature gauge
	•	Glow plugs			(permanent), proportional auxiliary backhoe control, and horn		•	Fuel gauge
	•	1,000-watt electric engine coolant heater			Auxiliary loader hydraulics with thumb-switch			Sealed-switch monitor
	•	Electronic fuel lift pump			control			
		Powertrain	•	•	Mini joystick for simultaneous control of loader and	_	•	Digital display of engine hours, engine rpm, an system voltage
•	•	PowerShift™ transmission: Torque converter with		_	backhoe	•	•	Monitor system with audible and visual warnin Engine air restriction / Low alternator voltage
		twist-grip Transmission Control Lever (TCL) and neu-	•	•	Electric bucket-level indicator			
	_	tral safety switch interlock (1st through 5th gears)	•	•	Loader boom service lock			Engine oil pressure / Hydraulic filter restriction
	•	5th-gear overdrive	•	•	Ride control			Parking brake on/off / Seat belt / Machine diag information via 4-push-button/LCD operator in
	A	AutoShift transmission	•	•	Less coupler bucket			face / Aftertreatment device temperature / Tra
1	•	Auto shutdown	•	•	High-visibility loader arms			mission oil temperature / Fuel / Hour meter
•	•	Transmission oil cooler	•	•	Tool-carrier loader: Front loader hydraulic quick-	A	A	Canopy: Air-suspension deluxe vinyl swivel sea
•	•	Vertical spin-on transmission filter			coupler / Parallel lift (selectable) / Return-to-carry			lumbar adjustment and armrests (fully adjustal
•	•	Transmission remote oil-sampling port			(selectable/height set) / Boom-height kickout	•	•	Ultimate Cab: Air-suspension deluxe fabric sw
)	•	Differential lock, electric foot actuated, protection			Hydraulic System			seat with lumbar adjustment / AM/FM/weathe radio with CD player / Sun visor / Headliner, do light, left and right cab doors, tinted safety gl
		on/off	•	•	159-L/m (42 gpm) axial-piston pump			
•	•	Planetary final drives	•	•	Auto-idle			windshield wipers (1 rear and 1 front), front wi
)	•	Power-assisted hydraulic service brakes (conform to	•	•	Economy mode			shield washer, fresh-air intake, and heater/defr
		ISO 3450): Inboard, wet multi-disc, self-adjusting	•	•	Dedicated hydraulic reservoir			pressurizer (11.7-kW [40,000 Btu/h] heater) /
	•	and self-equalizing Parking/emergency brake with electric switch con- trol (conforms to ISO 3450): Spring applied, hydrau- lically released wet multi-disc / Independent of	•	•	"O"-ring face-seal connectors			conditioner (7.6-kW [26,000 Btu/h] output a
			•	•	6-micron vertical spin-on filter			CFC-free R134a refrigerant)
					Electrical System			Overall Vehicle
		service brakes	•	•	12-volt system	•	•	1-piece unitized construction mainframe
	•	Hydrostatic power steering with emergency	•	•	200-amp alternator	•	•	Vehicle tie-downs (2 front and 2 rear)
		manual mode	•	•	Dual batteries with 380-min. reserve capacity and	•	•	Remote grease bank for front axle
	•	MFWD with traction-control limited-slip differential:	•	•	1,900 CCA	•	•	Heavy-duty front bumper
		Electric on/off control / Sealed axle	•	•	Dual battery master-disconnect switch	A	A	204-kg (450 lb.) front counterweight
	•	Automatic MFWD braking (4th and 5th gear over-	•	•	Positive terminal battery cover	•	A	340-kg (750 lb.) front counterweight
		drive only)			Blade-type multi-fused circuits	_	_	454-kg (1,000 lb.) front counterweight
	A	Rear wheel spacers for use with chains		-	By-pass start safety cover on starter		_	567-kg (1,250 lb.) front counterweight
	A	MFWD driveshaft guard		_	Lights		_	Rubber grille bumpers
		Backhoe			Halogen lights (10), 32,500 candlepower each (4 front		•	Fuel tank, 155.2 L (41 gal.), ground-level fueling
		Extendable dipperstick, 1.07-m (3 ft. 6 in.) extension	•	•	driving/working, 4 rear working, and 2 side docking)		-	2-position easy-tilt hood
	•	Extendable dipperstick, 1.22-m (4 ft.) extension		•	Turn signal/flashing (2 front and 2 rear)		•	
		Heavy-duty backhoe bucket cylinder	•		Rear stop and tail (2)	•	•	Extended grille frame
	•	Armrest-mounted joysticks with electric clutch cutoff,			Rear reflectors (2)	•	•	Removable toolbox with padlock hasp
		auxiliary loader control, extendable dipperstick con-	_	•	Operator's Station	•	•	Vandal protection for locking engine hood, too hydraulic reservoir, and fuel tank
		trol, MFWD control (momentary), MFWD control	•	•	Modular-design ROPS/FOPS (Level 2) canopy with		•	Reverse warning alarm
		(permanent), proportional auxiliary backhoe control, and horn	•	•	molded roof (meets ISO 3449 and ISO 3471/SAE		_	-
					J1040): Isolation mounted	-	-	Dent-resistant full-coverage rear fenders
'	•	Mini joystick for simultaneous control of loader and backhoe	•	•	Left and right access	•	•	JDLink [™] Ultimate wireless communication sys (available in specific countries; see your dealer
	•	Backhoe transport lock lever	•	•	Slip-resistant steps and ergonomically located hand-			details)
	-	·	•	•	holds (conform to SAE J185)	†See d	ealer fo	range of heavy-duty, multipurpose, and coupler
,	•	Swing lock pin stored in operator's station		•	Molded floor mats		ts and f	

Key: ● Standard ▲ Optional or special

See your John Deere dealer for further information.

710K Engine

- Meets EPA Interim Tier 4/EU Stage IIIB emissions
- John Deere Model 6068HT079 6.8L, 97 kW (130 hp) net peak power, variable-geometry turbocharger, isolation mounted
- Vertical spin-on engine oil filter
- Vertical spin-on fuel filter with water separator
- Oil-to-water engine oil cooler
- Antifreeze, –40 deg. C (–40 deg. F)
- Coolant recovery tank with low-level indicator
- Foldout, hinged cooling system
- Serpentine belt with automatic belt tensioner
- Electronically controlled, variable-rate suctiontype cooling fan
- High ambient temperature engine cooling
- Dual-element dry-type air cleaner
- Self-cleaning exhaust aftertreatment system
- Muffler, under hood, with curved-end exhaust stack
- ▲ Chrome exhaust extension
- Glow plugs
- ▲ 1,000-watt electric engine coolant heater
- Electronic fuel lift pump

Powertrain

- PowerShift™ transmission: Torque converter with twist-grip Transmission Control Lever (TCL) and 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
- Auto shutdown
- Planetary final drives
- 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 manual mode
- ▲ Non-powered front axle
- MFWD with traction-control limited-slip differential: Electric on/off control / Sealed axle
- Automatic MFWD braking (4th gear only)
- ▲ Rear wheel spacers for use with chains

Backhoe

- Standard dipperstick, 5.44-m (17 ft. 10 in.) digging depth
- ▲ Extendable dipperstick, 1.37-m (4 ft. 6 in.) extension
- ▲ ISO (Deere) 2-lever mechanical 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

710K Backhoe (continued)

- Less bucket, with bucket pins
- ▲ Heavy-duty backhoe bucket with lift loops
- ▲ Severe-duty backhoe bucket with lift loops
- ▲ Auxiliary backhoe valve for swingers, thumbs, etc. with auxiliary plumbing
- Auxiliary backhoe valve for hammers and compactors with auxiliary plumbing

l oader†

- Loader bucket anti-spill (rollback)
- Return-to-dig feature
- Single-lever control with electric clutch disconnect
- Bucket-level indicator
- Loader boom service lock
- Auxiliary loader hydraulics with single control lever with EH auxiliary control (MFWD and clutch disconnect)
- ▲ Hydraulic coupler for buckets, forks, etc.
- Less bucket, with bucket pins
- Ride control

Hydraulic System

- 197-L/m (52 gpm) axial-piston pump, PCLS system
- Auto-idle
- Economy mode
- Dedicated hydraulic reservoir
- "O"-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
- Positive terminal battery cover
- Blade-type multi-fused circuits
- By-pass start safety cover on starter
- ▲ Master disconnect switch

Lights

- Halogen lights (10), 32,500 candlepower each (4 front driving/working, 4 rear working, and 2 side docking)
- Turn signal/flashing (2 front and 2 rear)
- Rear stop and tail (2)
- Rear reflectors (2)

Operator's Station

- Modular-design ROPS/FOPS (Level 2) canopy with molded roof (meets ISO 3449 and ISO 3471/SAE J1040): Isolation mounted
- Left and right access
- Slip-resistant steps and ergonomically located handholds (conform to SAE J185)
- Molded floor mats (with pilot controls only)
- ▲ Headliner (with cab only)
- Coat hook
- 12-volt outlets (2)
- Built-in cup holder
- Built-in Operator's Manual storage compartment

710K Operator's Station (continued)

- Lockable right-side storage
- ▲ Lockable left-hand storage with cup holders
- Interior rearview mirror
- ▲ Interior front-view mirror
- Outside rearview mirrors
- Rotary-dial hand throttle
- Suspended foot throttle
- Horn
- Seat belt, 76-mm (3 in.), with retractor
- Keyless start
- Machine security
- Engine coolant temperature gauge
- Transmission oil-temperature gauge
- Fuel gauge
- Digital display of engine hours, engine rpm, and system voltage
- Sealed-switch module
- Monitor system with audible and visual warnings: Engine air restriction / Low alternator voltage / Engine oil pressure / Hydraulic filter restriction / Parking brake on/off / Aftertreatment temperature / Transmission oil temperature / Fuel / Hour meter / Machine diagnostic information via 4-pushbutton/LCD operator interface
- Canopy: Mechanical suspension deluxe vinyl swivel seat with lumbar adjustment and armrests (fully adjustable)
- ▲ Ultimate Cab: Air-suspension deluxe fabric swivel seat with lumbar adjustment / Tilt steering, infinitely adjustable / AM/FM/weather-band radio with CD player / Sun visor / Headliner, dome light, left and right cab doors, tinted safety glass, windshield wipers (1 rear and 1 front), front windshield washer, fresh-air intake, and heater/defroster/pressurizer (11.7-kW [40,000 Btu/h] heater) / Air conditioner (7.6-kW [26,000 Btu/h] 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
- 272-kg (600 lb.) front counterweight
- ▲ 635-kg (1,400 lb.) front counterweight
 Fuel tank, 261.2 L (69 gal.), ground-level fueling
- 2-position easy-tilt hood
- Extended grille frame
- Removable toolbox with padlock hasp
- Vandal protection for locking monitor, engine hood, toolbox, hydraulic reservoir, and fuel tank
- Reverse warning alarm
- Dent-resistant full-coverage rear fenders
- ▲ Backhoe boom-protection plate
- JDLink™ Ultimate 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.

