

440D SKIDDER

ENGINE PERFORMANCE

^{*}Depending on operating variables

FEATURES

85 SAE net hp (63.5 kW) John Deere turbocharged diesel

Articulated-frame power steering

Automotive-type, position-responsive steering

Oscillating front axle

6-speed Syncro-Range transmission

Front-axle differential lock

Wet-disk power service brakes never need adjusting

Wet-disk parking brake

Hydraulically actuated winch

Arch with adjustable roller

Extended log bumper

ADD VERSATILITY WITH:

Stacking blade

Reversible narrow/widegauge wheels and tires

Cab

Cold weather starting kit

Lights

440D SKIDDER SPECIFICATIONS

Specifications and design subject to change without notice. Wherever applicable, specifications are in accordance with SAE Standards. Except where otherwise noted, specifications are based on a unit with Syncro-Range transmission, 18.4-26, 10 PR tires, full fuel tank, 175-lb. (80 kg) operator and standard equipment.

Rated Power @ 2200 rpm: SAE DIN 70 020 Net	Tires: 16.9-30, 10 PR, steel, LS2, logger 18.4-26, 10 PR, steel, LS2, logger XR 26-6 18.4-34, 10 PR, steel, LS2, logger XR 30-4 23.1-26, 10 PR, steel, LS2, logger 28L-26, 10 PR, steel, LS3, logger 67 x 34.00-26, 10 PR, steel, DT, logger, tubeless			
Engine: John Deere 4-276T Type	Capacities: U.S. Liters Fuel tank 41 gal. 155.2 Cooling system 8 gal. 30.3 Engine lubrication, w/filter 15 qt. 14.2 Transmission and hydraulic system 8 gal. 30.3 Front differential 9 gal. 34.1 Rear differential 4.5 gal. 17 Winch 2.5 gal. 9.5 Blade: Hydraulic control Width 6 ft. 11 in. (2.11 m) Max. lift above ground level 4 ft. 2 in. (1.27 m)			
Differential:	Max. drop below ground level			
Front axle with hydraulic-locking differential. Solid rear axle with no differential action. Transmission: Syncro-Range Constant-mesh gearing with 6 speeds forward, 3 reverse. Three forward speed ranges with synchronized shifting between low and high within each range. Clutch is 12 inches (305 mm), dry, feramic-	Cable Arch: Horizontal roller			
faced, pedal-operated.	Winch:			
Travel Speeds (2200 engine rpm, no tire slip): mph km/h	Live mechanical drive; hydraulically actuated clutch and brake. Single lever control. Winch capacities*			
Reverse	%-in. (15.8 mm) cable			
Four-wheel drive with S2 Series axles. Inboard planetaries on all axles. Front axle oscillates 15 degrees above and below horizontal. Travel at tire center line 20 in. (508 mm).	Linepull**: Bare drum			
Steering: Power	Full drum			
Hinged-frame power steering. Position-responsive steering actu-	based of maximum engine torque and .75 m. (19 mm) cable.			
lic-pressure priority	Line speed (2200 rpm) and .75 in. (19 mm) cable:			
Outside clearance circle w/o blade	winch capacities* 1.7-14.1 2.7-22.7 rse 1.7-14.1 mm) cable 1.10 ft. (44.5 m) rse 1.10 ft. (12.7 mm) cable 2.23 ft. (68 m) rse 1.10 ft. (12.7 mm) cable 2.23 ft. (68 m) rse 1.10 ft. (12.7 mm) cable 2.23 ft. (68 m) rse 1.10 ft. (12.7 mm) cable 2.23 ft. (68 m) rse 1.10 ft. (12.7 mm) cable 2.23 ft. (68 m) rse 1.10 ft. (12.7 mm) cable 2.23 ft. (68 m) rse 1.10 ft. (12.7 mm) cable 2.23 ft. (68 m) rse 1.10 ft. (12.7 mm) cable 2.23 ft. (68 m) rse 1.10 ft. (12.7 mm) cable 2.23 ft. (68 m) rse 1.10 ft. (12.7 mm) cable 2.23 ft. (68 m) rse 1.10 ft. (12.7 mm) cable 2.23 ft. (68 m) rse 1.10 ft. (12.7 mm) cable 2.23 ft. (68 m) rse 1.10 ft. (12.7 mm) cable 2.23 ft. (68 m) rse 1.10 ft. (12.7 mm) cable 2.23 ft. (68 m) rse 1.10 ft. (12.7 mm) cable 2.23 ft. (12.7 mm)			
Outside clearance circle w/blade				
solid rear axle	Cable arch w/dual position Electric hourmeter roller Engine coolant temperature			
Brakes:				
Service Hydraulic, power-actuated, pedal-controlled wet-disk brakes. Located on transmission output shaft. Parking, winching and emergency stop Hand-operated	Cushion seat w/suspension position adjustment and seat belt Hinge locking bar, two position Horn Key switch w/pushbutton safety			
mechanical wet-disk brake located on driveline for braking front and rear axles. Hydraulic release.	Engine oil pressure warning start light Muffler			
Hydraulic System:	Engine sideshields Parking brake warning light Exhaust w/rain deflector Vandal protection for radiator			
Closed center, constant pressure. Variable-displacement pump driven from crankshaft	Extended log bumper filler cap Foot throttle Winch			
Full-flow filtration, 10-micron filter, oil-to-air cooler. Charge pump driven from winch drive.	SAE Operating Weight w/Blade			

Hydraulic Cylinders: Bore Stroke 14.25 in. (362 mm) 14.37 in. 3.50 in. Blade lift cylinders (2) **Optional or Special Equipment:** (89 mm) 2.75 in.

. 1.50 in. (38.1 mm)

1.75 in. (44.5 mm)

(365 mm)

(70 mm)

Cylinder rods are ground, heat-treated, chrome-plated and polished.

Steering cylinders (2) .

Steering cylinder rod (2) dia.

Blade lift rod (2) dia.

Cab (ROPS) w/noise treatment, windshield washer and wiper, limb risers

Canopy (ROPS), windows, door, brush screens, limb risers Engine coolant heater

Cold weather starting package:
Batteries (2), 420 min.
reserve capacity
Ether starting aid, electric
Hand speed control

Fire extinguisher Hand throttle Lights, canopy Secondary steering system (requires two AR105227 accumulators) Stacking blade
3-in. (76 mm) seat belt
Vandal protection for
instrument panel and fuel tank Winch warm-up kit

Sideview dimensions are for skidder equipped with 18.4-26 tires.

TIRE SIZE AND WHEEL TYPE		A GROUND CLEARANCE	B WHEEL TREAD	C OVERALL WIDTH
16.9-30		19 in.	76 in.	93 in.
		(483 mm)	(1.93 m)	(2.36 m)
18.4-26		18 in.	76 in.	95 in.
(Standard wheel and tire)		(457 mm)	(1.93 m)	(2.41 m)
18-426		18 in.	66 in.	85 in.
(Narrow-gauge wheel and tire, Type B)		(457 mm)	(1.68 m)	(2.16 m)
18.4-26 (Narrow/wide-gauge wheel and tire, Type A)	Wide-gauge mounting	18 in. (457 mm)	78 in. (1.98 m)	96 in. (2.44 m)
	Reversed narrow- gauge mounting	18 in. (457 mm)	66 in. (1.68 m)	85 in. (2.16 m)
18.4-34		22 in.	76.5 in.	95 in.
		(559 mm)	(1.94 m)	(2.41 m)
23.1-26		21 in.	82 in.	106 in.
		(533 mm)	(2.08 m)	(2.69 m)
28L-26*		22 in.	85 in.	114 in.
		(559 mm)	(2.16 m)	(2.90 m)
67 x 34.00-26*		22 in.	85 in.	117 in.
		(559 mm)	(2.16 m)	(2.97 m)

