

DOZERS

750J | 850J

Built with the same kind of forward thinking as our first hydrostatic dozer more than 30 years ago, 750J and 850J Dozers continue to define the way earthwork gets done. Their unique state-of-the-art Total Machine Control (TMC) enables

an operator to customize machine operation and response to personal preferences. Coupled with an uncommonly smooth full-featured hydrostatic drivetrain, the John Deere J-Series Dozers deliver unsurpassed power, control, and results. Again.

Power turns, power management, infinite speed control — we introduced them all more than 30 years ago. And today's 750J and 850J are loaded with even more productivity- and uptime-boosting enhancements.

Eleven track frames, four mainframes, and a variety of blades let you choose the right crawler configuration for your kind of work.

Tier 3-certified John Deere diesels deliver power without compromise in all conditions.

Deere's unique Total Machine Control lets an operator customize the crawler's operational characteristics and response, and even records machine usage. Standard equipped with

JDLink™ Ultimate, you have
24/7 anywhere access to your
dozer's location, utilization,
dashboard alerts, fuel consumption, diagnostic codes,
and hours. Plus geofencing,
curfew, and numerous other
capabilities.

Best-in-class service access, same-side daily servicing, and extended engine, hydraulic, and transmission oil and filter service intervals help keep downtime to a minimum.

Equipped with optional Integrated Grade Control (IGC), adding your preferred grade-control system is "plug-and-play" easy.

Independent track control speeds up or slows down each side – for smooth, full-power turns. An automatic 10-percent power boost helps carry more material in a turn.

No need to cross-steer or ride a brake. These dozers steer the same and maintain their preset speed whether working on level ground or a 2-to-1 slope.

Maximize productivity with minimal effort.

All dozers move the earth. But if you want one that does more with a lot less effort, you'll choose a John Deere J-Series. State-of-the-art electronic controls put you in complete command of a whole arsenal of hydrostatic advantages, including power turns, counterrotation, and

infinitely variable travel speeds. What's more, Total Machine Control lets an operator customize decelerator mode and response, forward/reverse ground-speed ranges, steering modulation, and forward/reverse speed ratios. Nothing else even comes close.

Low-effort controls command the blade and a full-featured hydrostatic drivetrain, ensuring predictable response at all times in all conditions. Simply set the maximum desired ground speed and the power-management system automatically maintains peak engine rpm and power efficiency without stalling or shifting.

Infinitely variable range to 6.8 mph gives total flexibility to match ground speed to the load. Travel can also be varied to fit specific applications, terrain, or operating preferences — and even limited to maximize undercarriage life.

Purpose-built mainframes for power-angle-tilt and outsidemount blades allow optimized component placement for uncompromised grading ability. Fully modulated drivetrain ensures smooth starts and direction changes, while virtually eliminating jerky or abrupt movements.

Generous hydraulic flow and precise metering ensure powerful and quick blade response, while providing a natural "feel" that will enhance any operator's grading skills. A thumb-actuated switch provides low-effort angle control.

Retractable seat belt, slip-resistant floor mat, convenient grab bars, neutral-start lever, and automatic park brake help keep the operator out of harm's way. Deluxe suspension armchair won't cramp your operator's style. Seven-way adjustable seat provides plenty of legroom and daylong comfort. Arm- and footrests also adjust.

Ergonomically correct joystick provides intuitive, low-effort control of steering, forward/ reverse travel, and ground speed. It's detented so it doesn't require an operator's constant touch or attention, and employs a thumbactuated travel-speed switch.

Convenient 12-volt port provides power for accessories such as cell phones.

Exclusive TMC lets you customize decelerator mode and response, forward/ reverse ground-speed ranges, steering modulation, FNR shift rate, and forward/ reverse speed ratios, for unsurpassed one-of-a-kind control.

Want your operators to be more productive? Put them in the seat of this spacious air-conditioned modular cab. From their ergonomically designed fully customizable controls to best-in-class visibility, J-Series Dozers are loaded with everything you need to keep your operators cool, calm, productive — and on your payroll.

Choose the decelerator function that's right for the job. Slow both ground speed and engine rpm, or ground speed only to help maintain traction without affecting engine power and hydraulic response. Fully depressing the pedal applies the brakes.

Cab-forward design positions the operator for a more stable ride and a commanding view behind, below, and beyond the blade. Side and rear visibility is equally unobstructed. Monitor keeps a vigilant watch on vital machine functions with warnings you can see and hear.

Automotive-style directional vents deliver effective airflow to keep the glass clear and the cab comfortable. Air conditioning is standard on all cabs. For ROPS-only crawlers, an optional underseat heater helps warm the operator.

High-intensity halogen driving lights are standard. Or opt for the factory-installed 360-degree light package and extend your workday beyond normal daylight hours.

One-piece welded mainframe resists torsional stress, absorbs shock loads, and delivers maximum strength while allowing easy service access to major components. Individually replaceable wetsleeve cylinder liners provide uniform engine cooling and long-term durability. Sealed transmission connectors prevent moisture and contaminants from entering terminals: gold pins resist corrosion for increased reliability.

Nothing lasts like a Deere, either.

Designed and built with state-of-the-art tools and techniques by a quality-conscious workforce at our world-class facility in Dubuque, lowa, the J-Series are loaded with uptime-boosting features. Enhancements include a variable-speed hydraulic-driven cooling system fan, gold-plated electrical connectors, and

extended service intervals. These, plus traditional Deere durability features such as one-piece unitized mainframes, Dura-Trax™ undercarriage, wet-sleeve engine liners, O-ring face-seal hose couplers, and isolated planetary final drives keep them keeping on. When you know how they're built, you'll run a Deere.

No need for elevated sprockets. Heavy-duty double-reduction planetary final drives are mounted independent of the track frames, where they're effectively protected from shock loads.

One-piece rigid track frames ensure long-term track alignment. Smooth idlerto-sprocket covers shed material buildup for easy clean-out. Bolt-on wear parts for the chain guides and push-beam mounts virtually eliminate difficult and time-consuming cut-and-weld repairs.

The PAT dozer's closedcell blade design and box-section C-frame deliver exceptional strength and durability. Outside-mounted dozer push beams are equally durable.

Perforations act as a "first filter," preventing entry of most debris. Anything that gets past the five-mm holes also easily passes through the cooler cores.

Unitized mainframe with flush-fit bottom guards combines with tight-fitting side shields to prevent debris from being drawn into the engine compartment.

No stacked coolers in these crawlers. Side-by-side cores with wide fin spacing reduce clogging and are easy to clean.

Keep your cool and burn less fuel.

J-Series Dozers are designed to run cool regardless of what's in the air or underfoot. Their highly effective cooling system employs a hydraulic-driven variable-speed suction fan that operates only as needed for maximum power and efficiency.

For work in environments with lots of airborne debris, an optional reversing fan automatically back-blows to help shed debris from cooler cores and side screens. So your 750J or 850J can work long and hard without breaking a sweat.

Variable-speed fan automatically speeds up or slows down, operating only as needed to keep things cool. Helps conserve power and fuel, while reducing noise. Air isn't blown into the coolers, so engine and transmission reach operating temperatures more quickly in cold weather.

Warm fluids flow easier, helping extend component life, too.

Programmable fan automatically reverses to help eliminate cooler-clogging buildup. Or press a button on the dash to actuate cleaning cycles as needed. With the fan positioned just behind the grille, coolers are less vulnerable to damage. Hinged grille opens wide for convenient clean-out. Suction fan is more efficient than blower designs, eliminating the need for oversize coolers. There's no need for a radiator screen to decrease tube erosion, either.

The J-Series' highly adaptable drivetrain makes them ideal for work with rear-mount attachments such as rippers and cable plows.

Forestry-protection packages and wastehandler configurations help these machines survive and thrive in tough applications.

Built to do one job extremely well — yours.

Yours isn't just any business. Why settle for just any crawler? Choose a J-Series Dozer in standard, long-track, wide-track, wide-long track, and low ground-pressure configurations with inside-mounted PAT or outside-mounted straight or semi-U blades. What's

more, these highly productive and uniquely versatile machines can be equipped with a variety of special-duty and severe-application packages to help them thrive in a wide variety of work. And tackle tasks that other crawlers can't. Ask your dealer for details.

With optional Integrated Grade Control, wiring harnesses, sensor mounts, control valves, and monitor bracket are factory installed. So adding a Trimble®, TOPCON, or other electronic grade-control system is "plug-and-play" easy. Choose the blade that's best for your kind of work. Purpose-built mainframes allow optimized component placement — for uncompromised grading ability, regardless of which configuration you prefer.

BLADE CONFIGURATIONS

	750J	750J LT	750J LGP		
PAT	•	•	•		
Semi-U	•				
Straight					
	850J	850J LT	850J WT	850J WLT	850J LGP
PAT		•		•	•
Semi-U	•		•		•
Straight					•

Uncover new ways to keep costs down.

Vertical filters allow quick, no-spill changes. Engine, hydraulics, and transmission utilize a common oil, further simplifying service.

Advanced in-cab monitor gives easyto-understand messages for quick and easy troubleshooting without special tools.

Operator station tilts a full 70 degrees in only minutes, for wide-open access to internal components. Unlike other crawlers, there's no need to disconnect linkages, hydraulics, or wiring.

Swing open their hinged doors and you'll uncover lots of the ways these crawlers help keep maintenance to a minimum. Same-side daily service points make quick work of the daily routine, and extended engine oil and

drivetrain service intervals let you work longer between changes. Other timesaving features include an easy-to-clean undercarriage, quick-to-replace hydraulic hoses, and designed-in diagnostics, to list just a few.

Engine	750J	750J LT	750J LGP
Manufacturer and Model	. John Deere PowerTech™ 6068H	John Deere PowerTech 6068H	John Deere PowerTech 6068H
Non-Road Emission Standards	. certified to EPA Tier 3 emissions	certified to EPA Tier 3 emissions	certified to EPA Tier 3 emissions
Cylinders	. 6	6	6
Displacement	. 414 cu. in. (6.8 L)	414 cu. in. (6.8 L)	414 cu. in. (6.8 L)
Net Peak Power (ISO9249)	. 145 hp (108 kW) @ 2,100 rpm	145 hp (108 kW) @ 2,100 rpm	155 hp (116 kW) @ 2,100 rpm
Net Peak Torque (ISO9249)	. 494 lbft. (670 Nm) @ 1,400 rpm	494 lbft. (670 Nm) @ 1,400 rpm	548 lbft. (742 Nm) @ 1,400 rpm
Aspiration	. turbocharger	air-to-air aftercooler	air-to-air aftercooler
Air Cleaner	. dual-stage dry type with safety element, pre-	dual-stage dry type with safety element, pre-	dual-stage dry type with safety element, pre-
	cleaner, and underhood restriction indicator	cleaner, and underhood restriction indicator	cleaner, and underhood restriction indicator
Slope Operation (maximum angle)	. 45 deg.	45 deg.	45 deg.
Cooling	750J / 750J LT / 750J LGP		

Variable-speed suction fan

Powertrain

Transmission	automatic, dual-path, hydrostatic drive; load-sensing feature automatically adjusts speed and power to match changing load conditions; each individually controlled track is powered by a variable-displacement piston pump and motor combination; ground-speed selection buttons on single-lever steering and direction control; independently selectable reverse speed ratios 80%, 100%, 115%, or 130% of forward ground speed; decelerator pedal controls ground speed to stop
System Relief Pressure	6,650 psi (45 850 kPa)
Travel Speeds	
Forward and Reverse	6.3 mph (10.1 km/h)
Maximum (optional)	6.8 mph (10.9 km/h)
Steering	single-lever steering, speed, direction control, and counterrotation; full power turns and infinitely variable track speeds provide unlimited maneuverability and optimum control; hydrostatic steering eliminates steering clutches and brakes
Final Drives	double-reduction, planetary final drives transfer torque loads over three gear sets; mounted independently of track frames and dozer push frames for isolation from shock loads
Total Ratio	46.4056 to 1
Drawbar Pull	
Maximum	55,000 lb. (244.6 kN)
@ 1.2 mph (1.9 km/h)	33,000 lb. (146.8 kN)
@ 2.0 mph (3.2 km/h)	22,000 lb. (97.9 kN)
Brakes	decelerator/brake pedal; automatic power management with manual override for matching ground speed

Type hydraulic

Parking Brakes exclusive park brake feature engages wet, multiple-disc brakes whenever the engine stops, whenever the combined decelerator/brake pedal is fully depressed, whenever the unit is in neutral for three seconds (with detected motion), or whenever the park lock lever is in the park position; machine cannot be driven with brake applied, reducing wear-out or need for adjustments; spring-applied, hydraulic release

Hydraulics	750J		750J LT	750J LGP
Load sense, piston pump				
Blade Type	PAT	Outside dozer	PAT	PAT
Pump (63 cc)	38 gpm (144 L/m)	38 gpm (144 L/m)	38 gpm (144 L/m)	38 gpm (144 L/m)
System Relief Pressure	3,625 psi (24 993 kPa)	3,625 psi (24 993 kPa)	3,625 psi (24 993 kPa)	3,625 psi (24 993 kPa)
Differential Pressure	275 psi (1896 kPa)	275 psi (1896 kPa)	275 psi (1896 kPa)	275 psi (1896 kPa)
Maximum Flow @ Unloaded High Idle.	37 gpm (140 L/m)	37 gpm (140 L/m)	37 gpm (140 L/m)	37 gpm (140 L/m)
Control	T-bar hydraulic-pilot two-function joystick with push-button angle function	T-bar hydraulic-pilot two-function joystick	T-bar hydraulic-pilot two-function joystick with push-button angle function	T-bar hydraulic-pilot two-function joystick with push-button angle function
Cooling	convective oil sump	convective oil sump	convective oil sump	convective oil sump

C١			

750J / 750J LT / 750J LGP

Heat-treated, chrome-plated, polished cylinder rods, hardened steel (replaceable bushings) pivot pins

		ca

Voltage ... 24 volt
Battery Capacity ... 950 CCA
Reserve Capacity ... 190 min.
Alternator Rating

Undercarriage	750J		750J LT	750J LGP
Tracks		sealed, and lubricated roller		tures deep-heat-treated, sealed, and lubricated track links are segmented; extreme-duty shoes are available (on som
Blade Type	, , , , , , , , , , , , , , , , , , , ,	Outside dozer	PAT	PAT
Track Gauge (standard)		6 ft. 2 in. (1880 mm)	6 ft. 2 in. (1880 mm)	7 ft. 0 in. (2134 mm)
single bar)	22 in. (559 mm)	22 in. (559 mm)	22 in. (559 mm)	34 in. (864 mm)
Chain	sealed and lubricated	sealed and lubricated	sealed and lubricated	sealed and lubricated
Shoes (each side)	40	40	45	45
Track Rollers (single flange, each side)	7	7	8	8
Track Length on Ground		8 ft. 6 in. (2591 mm)	10 ft. 1 in. (3073 mm)	10 ft. 1 in. (3073 mm)
Ground Contact Area		4,488 sq. in. (28 955 cm²)	5,324 sq. in. (34 348 cm²)	8,228 sq. in. (53 084 cm²)
Ground Pressure		7.53 psi (51.9 kPa)	6.45 psi (44.5 kPa)	4.45 psi (30.7 kPa)
Track Pitch		7.5 in. (191 mm)	7.5 in. (191 mm)	7.5 in. (191 mm)
Oscillation at Front Roller		±4.3 in. (±110 mm)	±5.3 in. (±135 mm)	±5.0 in. (±127 mm)
Serviceability				
Refill Capacities				
Blade Type	PAT	Outside dozer	PAT	PAT
Fuel Tank with Lockable Cap Cooling System with Recovery	98 gal. (371 L)	98 gal. (371 L)	98 gal. (371 L)	98 gal. (371 L)
Tank	5.7 gal. (21.6 L)	5.7 gal. (21.6 L)	5.7 gal. (21.6 L)	5.7 gal. (21.6 L)
Engine Oil with Filter		7.0 gal. (26.5 L)	7.0 gal. (26.5 L)	7.0 gal. (26.5 L)
Transmission Reservoir with Filter		28 gal. (105.6 L)	27.9 gal. (105.6 L)	28 gal. (106 L)
Hydraulic Reservoir and Filter	0 (28 gal. (105.6 L)	27.9 gal. (105.6 L)	28 gal. (106 L)
Operating Weights				
Base weights were computed for units wit	h standard equipment, ro	llover protective structures,	full fuel tanks, and 175-lb. (79 kg) operate	ors.
Blade Type	PAT	Outside dozer	PAT	PAT
Base Weight		33,865 lb. (15 358 kg)	34,395 lb. (15 599 kg)	36,725 lb. (16 655 kg)
Refer to the Attachment Guide or see your	(0/	()	s for the 750J LT.	
Blade, C-Frame, and Push-Beam Wei	nhts			
Includes straight end bits.	<u> </u>			
Blade Type	ΡΔΤ	Outside dozer	PAT	PAT
PAT		N/A	2,066 lb. (937 kg)*	2,383 lb. (1081 kg)*
Semi-U		2,564 lb. (1163 kg)*	2,000 ib. (937 kg) N/A	2,363 ib. (1061 kg) N/A
Straight	IV/A	N/A	N/A	N/A
Push Beam Assemblies for Straight or Semi-U Blades (without blade)	N/Δ	3,242 lb. (1470 kg)*	N/A	N/A
PAT Dozer C-Frame Assemblies In-	14/11	5,272 ID. (1770 Ng)	1 10 7 1	19/1
	0.000 lb /4.000 lc=*	NI/A	2 005 lb /1210 kg*	0.005 lb /4.04.0 lc=*

Blade Capacities

*Included in SAE operating weight.

Blade Type	PAT	Outside dozer	PAT	PAT
PAT	130 in. (3295 mm)	N/A	130 in. (3295 mm)	156 in. (3962 mm)
	4.23 cu. yd. (3.23 m ³)		4.23 cu. yd. (3.23 m³)	4.98 cu. yd. (3.81 m³)
Semi-U	N/A	128 in. (3251 mm)	N/A	N/A
		5.58 cu. yd. (4.27 m³)		
Straight	N/A	N/A	N/A	N/A

2,905 lb. (1318 kg)*

2,905 lb. (1318 kg)*

Refer to the Attachment Guide or see your dealer for details regarding Mechanical Angle blades for the 750J LT.

Refer to the Attachment Guide or see your dealer for details regarding Mechanical Angle blades for the 750J LT.

N/A

cluding Cylinder (without blade) 2,829 lb. (1283 kg)*

	50J		750J LT	750J LGP
*** * 71* *	A <i>T</i>	Outside dozer	PAT	PAT
Tracks – Dura-Trax™ Lubricated				
Chain with Split Master Link,				
Single-Bar Grousers, and				
Extended Life Undercarriage 22-in. (560 mm) Moderate				
Duty in	hase*	in base*	in base*	N/A
22-in. (560 mm) Extreme	มนอบ	แเ มินิงซ	III DUST	IV/A
Duty	63 lb. (119 ka)	263 lb. (119 kg)	296 lb. (134 kg)	N/A
24-in. (610 mm) Moderate	50 ioi (1 io iig)	200 isi (1.10 iig)	200 121 (101 119)	
Duty	75 lb. (125 kg)	275 lb. (125 kg)	309 lb. (140 kg)	N/A
24-in. (610 mm) Extreme	. 0,	. 5,	. 3,	
Duty	66 lb. (257 kg)	566 lb. (257 kg)	637 lb. (289 kg)	N/A
28-in. (710 mm) Moderate				
Duty	/A	N/A	N/A	– 922 lb. (– 418 kg)
34-in. (865 mm) Moderate				
Duty	/A	N/A	N/A	in base*
Cab with Pressurizer and Heater/	40 lb (007 lc=)	740 lb (007 lc=)	742 lb (227 kg)	742 lb (227 kg)
Air Conditioner	(0/	743 lb. (337 kg)	743 lb. (337 kg)	743 lb. (337 kg)
Heater (ROPS canopy)		85 lb. (39 kg)	85 lb. (39 kg)	85 lb. (39 kg)
Full-Length Rock Guard	, •,	384 lb. (174 kg) 155 lb. (70 kg)	340 lb. (154 kg) 155 lb. (70 kg)	340 lb. (154 kg) 155 lb. (70 kg)
Retrieval Hitch*		81 lb. (37 kg)	81 lb. (37 kg)	81 lb. (37 kg)
Drawbar, Extended Rigid		286 lb. (130 kg)	286 lb. (130 kg)	286 lb. (130 kg)
Heavy-Duty Grille 62	, •,	62 lb. (28 kg)	62 lb. (28 kg)	62 lb. (28 kg)
Front and Door Screens	5. (=0 1/9)	(=5 1/9)	((((((((((9)
ROPS Canopy	86 lb. (84 kg)	186 lb. (84 kg)	186 lb. (84 kg)	186 lb. (84 kg)
Cab with Air Conditioner	, •,	175 lb. (79 kg)	175 lb. (79 kg)	175 lb. (79 kg)
Rear Screen	. •	. •		·
ROPS Canopy 50		50 lb. (23 kg)	50 lb. (23 kg)	50 lb. (23 kg)
Cab with Air Conditioner	5 lb. (34 kg)	75 lb. (34 kg)	75 lb. (34 kg)	75 lb. (34 kg)
Side Screens			22 11 (444)	00 11 (444)
ROPS Canopy		98 lb. (44 kg)	98 lb. (44 kg)	98 lb. (44 kg)
Cab with Air Conditioner	20 ID. (54 kg)	120 lb. (54 kg)	120 lb. (54 kg)	120 lb. (54 kg)
Condenser Guard (cab with air	01 lb (EE ka)	101 lb /FF lcs\	121 lb (55 kg)	121 lb (EE ka)
conditioner)	. •,	121 lb. (55 kg)	121 lb. (55 kg)	121 lb. (55 kg)
Limb Risers (ROPS canopy and cab) 57 Lift-Cylinder Guards 93	, •,	575 lb. (261 kg) 170 lb. (77 kg)	575 lb. (261 kg) 93 lb. (42 kg)	575 lb. (261 kg) 93 lb. (42 kg)
Blade Brush Guard	. •,	192 lb. (87 kg)	93 lb. (42 kg) 192 lb. (87 kg)	95 lb. (42 kg) 192 lb. (87 kg)
Tank Guard		712 lb. (323 kg)	712 lb. (323 kg)	712 lb. (323 kg)
Counterweight	(0g/		((9/
Front	50 lb. (249 kg)	550 lb. (249 kg)	550 lb. (249 kg)	550 lb. (249 kg)
Rear	(0/	720 lb. (326 kg)	720 lb. (326 kg)	720 lb. (326 kg)
*Included in SAE operating weight.				
Machine Dimensions				
Blade Type	AT	Outside dozer	PAT	PAT
A Overall Height to Roof		10 ft. 2 in.	10 ft. 2 in. (3095 mm)	10 ft. 2 in. (3095 mm)
•	095 mm)	(3095 mm)	- · · · · · · · · · · · · · · · · · · ·	
Overall Height to Exhaust Stack 9	,	9 ft. 11 in.	9 ft. 11 in. (3020 mm)	9 ft. 11 in. (3020 mm)
· ·	020 mm)	(3020 mm)	,	, ,
B Tread Depth with Single-Bar	•	•		
Grouser				
Moderate Duty 2.	2 in. (56 mm)	2.2 in. (56 mm)	2.2 in. (56 mm)	2.2 in. (56 mm)
Extreme Duty 2.		2.7 in. (68 mm)	2.7 in. (68 mm)	2.7 in. (68 mm)
C Ground Clearance with Grousers				
(excludes grouser height) 14	4 in. (356.9 mm)	14 in. (356.9 mm)	14 in. (356.9 mm)	14 in. (356.9 mm)
D Blade Width	0 ft. 9.75 in.	10 ft. 8 in.	10 ft. 9.75 in. (3296 mm)	13 ft. 0 in. (3962 mm)
(3	296 mm)	(3251 mm)		
E Blade Height	ft. 11 in.	4 ft. 0.8 in.	3 ft. 11 in. (1194 mm)	3 ft. 10.1 in. (1170 mm)
(1	194 mm)	(1240 mm)		·
F Blade Lift Height	ft. 2.5 in.	3 ft. 5.3 in.	3 ft. 4.3 in. (1025 mm)	3 ft. 4.3 in. (1025 mm)
	79 mm)	(1050 mm)	•	,
G Blade Digging Depth24	4.4 in. (620 mm)	22.6 in. (575 mm)	25.6 in. (650 mm)	25.6 in. (650 mm)
H Blade Tilt (uses tilt jack) 17	, ,	28.4 in. (722 mm)	17.2 in. (437 mm)	20.6 in. (524 mm)
Overall Length with Blade*		17 ft. 1 in.	17 ft. 4.5 in. (5300 mm)	17 ft. 4.5 in. (5300 mm)
	990 mm)	(5205 mm)		(0000 11111)
*Optional extended drawbar adds 11 in. (279.	,	/- :== :::::\		
	,			

Machine Dimensions (continued)	750J		750J LT	750J LGP
Blade Type		Outside dozer	PAT	PAT
J Overall Width with Blade Angled	9 ft. 10.9 in. (3020 mm)	N/A	9 ft. 10.9 in. (3020 mm)	11 ft. 10.9 in. (3631 mm)
K Blade Angle	23.5 deg.	N/A	23.5 deg.	23.5 deg.
L Cut Reach	4.3 in. (108 mm)	N/A	4.3 in. (108 mm)	3.3 in. (84 mm)
M Width Over Track	8 ft. 0 in. (2438 mm)	8 ft. 0 in. (2438 mm)	8 ft. 0 in. (2438 mm)	9 ft. 10 in. (2997 mm)
N Cast Reach	8.8 in. (224 mm)	N/A	8.8 in. (224 mm)	11.7 in. (297 mm)
0 Cutting Edge Angle	55.2–60.1 deg.	50.5-60.0 deg.	55.2–60.1 deg.	55.2–60.1 deg.
	ndard Drawbar	G B	09 (0) 00 00 00 00 00 00 00 00 00 00 00 00 0	750J/LT 750J LGP CRAWLER SPEED VS GROUND PULL Usable pull will depend on traction and weight of tractor.
	U		8. N 2 4 mph 0 1 2 3	6 8 10 12 lq
		Width Over Track	Cut Reach	
	•	<u></u>		

Rear Ripper 750J / 750J LT / 750J LGP

Multi-shank (3) parallelogram ripper with hydraulic pitch adjustment and ESCO ripper tips

Specifications (a)

Engine	850J / 850J LT / 850J WT / 850J WLT			850J LGP		
	For use in U.S.,	For use outside U.	,	For use in U.S.,	For use outside U.S.,	
	Canada, and Europe	Canada, and Europ		Canada, and Europe	Canada, and Europe	
Manufacturer and Model	John Deere PowerTech™Plus	6 6090HT John Deere Power	Tech 6081 .	John Deere PowerTech Plus 6090HT	John Deere PowerTed	th 6081
Non-Road Emissions Standards	EPA Tier 3 / EU Stage IIIA	EPA Tier 2 / EU Sta	age II	EPA Tier 3 / EU Stage IIIA	EPA Tier 2 / EU Stage	II
Cylinders	6	6	-	6	6	
Displacement	550 cu. in. (9.0 L)	496 cu. in. (8.1 L)	!	550 cu. in. (9.0 L)	496 cu. in. (8.1 L)	
Net Peak Power (ISO9249)	, ,	, ,		200 hp (152 kW) @ 1,800 rpm	200 hp (151 kW) @ 1	800 rnm
Net Peak Torque (ISO9249)		,		675 lbft. (915 Nm) @ 1,500 rpm	650 lbft. (880 Nm)	
Aspiration			, ,	turbocharger and air-to-air aftercooler	turbocharger and air-	
•	ŭ	•		· ·	•	
Air Cleaner			•	dual-stage dry type with tangential	dual-stage dry type w	nun tangentiai
a. a. ii. (i	unloader	unloader		unloader	unloader	
Slope Operation (maximum angle)	45 deg.	45 deg.	•	45 deg.	45 deg.	
ooling	850J / 850J LT / 850J	WT / 850J WLT / 850J LG	iP			
Variable-speed suction fan						
Engine Coolant Rating	34 deg. F (-37 deg. C)					
owertrain	850J	850J LT	850J WT	850J WLT	850J LGP	
	automatic. dual-path. hydros	tatic drive: load-sensing feature	automatically adjusts s	peed and power to match changing loa	d conditions: each indiv	idually controlled
				round-speed selection buttons on singl		
				round speed; decelerator pedal control		
System Relief Pressure	. ,	opoda radioo 0078, 10078, 1107	o, or 10070 or formala g	round opood, dooolorator podar control	o ground opood to otop	
Travel Speeds	0,000 psi (40 000 ki a)					
•	C 2 mmh (10 1 km/h)					
Forward and Reverse						
Maximum (optional)						
Steering	0 0, 1 ,	,	' '	and infinitely variable track speeds pro	<i>r</i> ide unlimited maneuver	ability and optim
	control; hydrostatic steering	eliminates steering clutches and	d brakes			
Final Drives	double-reduction, planetary f	inal drives transfer torque loads	over three gear sets; n	nounted independently of track frames	double-reduction (s	pur gear set and
	and dozer push frames for is	olation from shock loads			planetary) transfer s	hock loads; moun
					independently of tra	ck frames and do
					push frames for isola	ition from shock lo
Total Ratio	44.7483 to 1				44.7483 to 1	
Drawbar Pull	100 10 1				11.1100 to 1	
Maximum	77 200 lb (244 kN)				77,300 lb. (344 kN	
@ 1.2 mph (1.9 km/h)					40,000 lb. (178 kN	
@ 2.0 mph (3.2 km/h)					29,500 lb. (131 kN)
Brakes						
Service Brakes	, , ,	g stops machine when the direc	tion/steering control lev	er is moved to neutral or the decelerate	or is depressed to the er	d of travel
Type	hydraulic					
Parking Brakes	exclusive safety feature enga	ges wet, multiple-disc brakes v	vhenever the engine sto	ps, whenever the decelerator is depres	sed to the end of travel,	or whenever the
_	park lock lever is placed in th	e start or neutral position and n	notion is detected; mach	ine cannot be driven with brake applied	l, reducing wear-out or r	need for adjustme
	spring-applied, hydraulic rele	ase			,	•
ydraulics						
Load sense, piston pump	Outside deser	DAT	0.4-14- 4	DAT	DAT	0.4-14- 4
Blade Type		PAT	Outside dozer	PAT	PAT	Outside dozer
Pump (74 cc)		46 gpm (174 L/m)	46 gpm (174 L/m)	46 gpm (174 L/m)	46 gpm (174 L/m)	46 gpm (174 L
System Relief Pressure	3,625 psi (24 993 kPa)	3,625 psi (24 993 kPa)	3,625 psi (24 993 kF	Pa) 3,625 psi (24 993 kPa)	3,625 psi	3,625 psi
					(24 993 kPa)	(24 993 kPa)
Differential Pressure	275 psi (1896 kPa)	275 psi (1896 kPa)	275 psi (1896 kPa)	275 psi (1896 kPa)	275 psi (1896 kPa)	275 psi (1896 l
Maximum Flow @ Unloaded High Idle.		43 gpm (163 L/m)	43 gpm (163 L/m)	43 gpm (163 L/m)	43 gpm (163 L/m)	43 gpm (163 L
Control		T-bar hydraulic-pilot two-	T-bar hydraulic-pilot	0. (T-bar hydraulic-	T-bar hydrauli
55	function joystick	function joystick with push-	function joystick	function joystick with push-	,	pilot two-func
	Tarrottori joyottok	button angle function	ranouon joyouon	button angle function	joystick with	joystick
		שננטון מווטוס ועווטנוטוו		button angle function	push-button	joyouun
					push-button	

convective oil sump

Cooling convective oil sump

convective oil sump

angle function convective

oil sump

convective

oil sump

convective oil sump

	lers

850J / 850J LT / 850J WT / 850J WLT / 850J LGP

Heat-treated, chrome-plated, polished cylinder rods, hardened steel (replaceable bushings) pivot pins

-	_ 1	L:	ica	ı

Alternator Rating

Cab 80 amp						
Canopy						
Lights 3 total: gr	ille mounted (2) and	rear mounted (1), and rear re	flectors (2)			
dercarriage 850J		850J LT	850J WT	850J WLT	850J LGP	
Tracks track fram	ne with front and rea	r track guides and sprocket g	uard; John Deere Dura-Trax™ fea	tures deep-heat-treated, sealed,	and lubricated track li	nks and through-
				d; extreme-duty shoes are availabl		
Blade Type Outside d	ozer	PAT	Outside dozer	PAT	PAT	Outside dozer
Track Gauge (standard) 6 ft. 2 in.	(1880 mm)	6 ft. 10 in. (2083 mm)	6 ft. 8 in. (2032 mm)	7 ft. 4 in. (2235 mm)	7 ft. 10 in.	7 ft. 2 in.
					(2388 mm)	(2184 mm)
Grouser Width (closed center, single bar) 24 in. (61	0 mm)	24 in. (610 mm)	30 in. (762 mm)	30 in. (762 mm)	36 in. (914 mm)	36 in. (914 mm)
Chain sealed an	d lubricated	sealed and lubricated	sealed and lubricated	sealed and lubricated	sealed and	sealed and
					lubricated	lubricated
Shoes (each side) 40		45	40	45	45	45
Track Rollers (single flange, each side) 7		8	7	8	8	8
Track Length on Ground 9 ft. 1 in.	(2769 mm)	10 ft. 9 in. (3284 mm)	9 ft. 1 in. (2769 mm)	10 ft. 9 in. (3284 mm)	10 ft. 9 in.	10 ft. 9 in.
					(3284 mm)	(3284 mm)
Ground Contact Area5,232 sq.	in. (33 755 cm ²)	6,206 sq. in. (40 039 cm ²)	6,540 sq. in. (42 193 cm ²)	7,758 sq. in. (50 052 cm ²)	9,310 sq. in.	9,310 sq. in.
					(60 064 cm ²)	(60 064 cm ²)
Ground Pressure 7.61 psi (52.5 kPa)	6.87 psi (47.4 kPa)	6.26 psi (43.2 kPa)	5.65 psi (39.0 kPa)	4.83 psi (33.3 kPa)	4.80 psi (33.1 kP
Track Pitch 8 in. (203	mm)	8 in. (203 mm)	8 in. (203 mm)	8 in. (203 mm)	8 in. (203 mm)	8 in. (203 mm)
Oscillation at Front Roller ±4.5 in. (:	±114 mm)	±6.6 in. (±168 mm)	±4.5 in. (±114 mm)	±6.5 in. (±166.5 mm)	±6.6 in.	±6.6 in.
,	,	,	, ,	,	(±168 mm)	(±168 mm)
rviceability					,	,
Refill Capacities						
Blade Type Outside d	lozer	PAT	Outside dozer	PAT	PAT	Outside dozer
Fuel Tank with Lockable Cap 98 gal. (3		98 gal. (371 L)	98 gal. (371 L)	98 gal. (371 L)	98 gal. (371 L)	98 gal. (371 L)
Cooling System with Recovery Tank9.2 gal. (3	,	9.2 gal. (35 L)	9.2 gal. (35 L)	9.2 gal. (35 L)	9.2 gal. (35 L)	9.2 gal. (35 L)
Engine Oil with Filter 7 gal. (26		7 gal. (26 L)	7 gal. (26 L)	7 gal. (26 L)	7 gal. (26 L)	7 gal. (26 L)
Transmission Reservoir with Filter 28 gal. (1)	,	28 gal. (106 L)	28 gal. (106 L)	28 gal. (106 L)	28 gal. (106 L)	28 gal. (106 L)
Hydraulic Reservoir and Filter 28 gal. (1	,	28 gal. (106 L)	28 gal. (106 L)	28 gal. (106 L)	28 gal. (106 L)	28 gal. (106 L)
• •	50 L)	20 gai. (100 L)	20 gai. (100 L)			
perating Weights						
Base weights were computed for units with standard					DAT	0.1.1.1
Blade Type		PAT	Outside dozer	PAT	PAT	Outside dozer
Base Weight	. (18 220 kg)	43,015 lb. (19 510 kg)	41,285 lb. (18 725 kg)	44,225 lb. (20 060 kg)	45,375 lb.	45,075 lb.
Defeate the Attachment Cuide or and value declar for	dataila ragardina M	achanical Angla blades for the	000117		(20 580 kg)	(20 445 kg)
Refer to the Attachment Guide or see your dealer for	uctails regarding in	echanical Angle blades for the	000J L1.			
ade, C-Frame, and Push-Beam Weights						
Includes straight end bits.						
Blade Type Outside d	ozer	PAT	Outside dozer	PAT	PAT	Outside dozer
PAT N/A		2,758 lb. (1251 kg)*	N/A	2,932 lb. (1330 kg)*	3,080 lb.	N/A
					(1397 kg)*	
Semi-U	(1326 kg)*	N/A	3,110 lb. (1411 kg)*	N/A	N/A	3,225 lb.
						(1463 kg)*
Straight N/A		N/A	N/A	N/A	N/A	2,846 lb.
						(1291 kg)
Push Beam Assemblies for Straight or						
Semi-U Blades (without blade)3,687 lb.	(1672 kg)*	N/A	3,757 lb. (1704 kg)*	N/A	N/A	4,196 lb.
						(1903 kg)
PAT Dozer C-Frame Assemblies Includ-						
ing Cylinder (without blade) N/A		3,631 lb. (1647 kg)*	N/A	3,631 lb. (1647 kg)*	3,631 lb.	N/A
					(1647 kg)*	
*Included in SAE operating weight.						
Refer to the Attachment Guide or see your dealer for	details regarding Mo	echanical Angle blades for the	850J LT.			
ade Capacities						
Blade Type Outside d	ozer	PAT	Outside dozer	PAT	PAT	Outside dozer
PAT	520.	146 in. (3708 mm)	N/A	158 in. (4013 mm)	168 in. (4267 mm)	N/A
1711		5.15 cu. yd. (3.94 m³)	TW/A	5.57 cu. yd. (4.26 m³)	5.87 cu. yd.	IV/A
		0.10 tu. yu. (0.34 III)		5.57 Gu. yu. (4.20 III)	(4.49 m³)	
Sami-II 100 in /0	.251 mm)	N/A	140 in. (3556 mm)	N/A	(4.49 III ⁻) N/A	152 in. (3861 mn
Semi-U	,	IV/A		IV/A	IV/A	*
7.29 Cu. y	/d. (5.57 m³)		7.62 cu. yd. (5.82 m³)			7.80 cu. yd.
Ctroight 81/A		NI/A	N/A	NI/A	NI/A	(5.96 m³)
Straight N/A		N/A	N/A	N/A	N/A	154 in. (3912 mm
						P 3P CII AQ

5.35 cu. yd. (4.09 m³)

Refer to the Attachment Guide or see your dealer for details regarding Mechanical Angle blades for the 850J LT.

	850J	850J LT	850J WT	850J WLT	850J LGP	
Blade Type	Outside dozer	PAT	Outside dozer	PAT	PAT	Outside dozer
Tracks - Dura-Trax [™] Lubricated						
Chain with Split Master Link,						
Single-Bar Grousers, and Extended						
Life Undercarriage						
22-in. (560 mm) Extreme Duty		384 lb. (174 kg)	482 lb. (– 219 kg)	N/A	N/A	N/A
24-in. (610 mm) Moderate Duty .	in base*	in base*	– 823 lb. (– 374 kg)	N/A	– 1,868 lb.	- 1,868 lb.
					(- 847 kg)	(- 847 kg)
24-in. (610 mm) Extreme Duty	676 lb. (307 kg)	760 lb. (345 kg)	- 148 lb. (- 67 kg)	N/A	- 1,108 lb.	- 1,108 lb.
, ,	(0/	, 5,	, 0,		(- 503 kg)	(- 503 kg)
30-in. (760 mm) Moderate Duty .	N/A	N/A	in base*	in base*	– 942 lb.	N/A
(,					(– 427 kg)	
30-in. (760 mm) Extreme Duty	N/A	N/A	855 lb. (388 kg)	961 lb. (436 kg)	20 lb. (9 kg)	N/A
36-in. (910 mm) Moderate Duty .		N/A	N/A	N/A	in base*	in base*
36-in. (910 mm) Extreme Duty		N/A	N/A	N/A	1,153 lb. (523 kg)	1,153 lb. (523 l
Cab with Pressurizer and Heater/Air	N/A	N/A	N/A	N/A	1,100 lb. (020 kg)	1,100 ID. (020
	749 lb (997 kg)	742 lb (227 kg)	742 lb (227 kg)	742 lb (227 kg)	742 lb (227 kg)	749 lb /227 la
Conditioner		743 lb. (337 kg)	743 lb. (337 kg)	743 lb. (337 kg)	743 lb. (337 kg)	743 lb. (337 kg
Heater (ROPS canopy)		85 lb. (39 kg)	85 lb. (39 kg)	85 lb. (39 kg)	85 lb. (39 kg)	85 lb. (39 kg)
Full-Length Rock Guard	534 lb. (224 kg)	490 lb. (222 kg)	534 lb. (224 kg)	490 lb. (222 kg)	490 lb.	490 lb.
					(222 kg)	(222 kg)
Final Drive Seal Guard		155 lb. (70 kg)	155 lb. (70 kg)	155 lb. (70 kg)	155 lb. (70 kg)	155 lb. (70 kg)
Retrieval Hitch*	114 lb. (52 kg)	114 lb. (52 kg)	114 lb. (52 kg)	114 lb. (52 kg)	114 lb. (52 kg)	114 lb. (52 kg)
Drawbar, Extended Rigid	286 lb. (130 kg)	286 lb. (130 kg)	286 lb. (130 kg)	286 lb. (130 kg)	286 lb. (130 kg)	286 lb. (130 k
Heavy-Duty Grille		86 lb. (39 kg)	86 lb. (39 kg)	86 lb. (39 kg)	86 lb. (39 kg)	86 lb. (39 kg)
Front and Door Screens	· • • • • • • • • • • • • • • • • • • •	ν ο,	, 0,	, 0,	(0)	, 0,
ROPS Canopy	. 186 lb. (84 kg)	186 lb. (84 kg)	186 lb. (84 kg)	186 lb. (84 kg)	186 lb. (84 kg)	186 lb. (84 kg)
Cab with Air Conditioner		175 lb. (79 kg)	175 lb. (79 kg)	175 lb. (79 kg)	175 lb. (79 kg)	175 lb. (79 kg)
Rear Screen	170 lb. (75 kg)	173 lb. (73 kg)	175 lb. (75 kg)	175 lb. (75 kg)	175 lb. (75 kg)	175 lb. (75 kg)
ROPS Canopy	E0 lb (22 kg)	EO lb (22 kg)	E0 lb (22 kg)	E0 lb (22 kg)	E0 lb (00 kg)	E0 lb (22 kg)
		50 lb. (23 kg)	50 lb. (23 kg)	50 lb. (23 kg)	50 lb. (23 kg)	50 lb. (23 kg)
Cab with Air Conditioner	75 ID. (34 Kg)	75 lb. (34 kg)	75 lb. (34 kg)	75 lb. (34 kg)	75 lb. (34 kg)	75 lb. (34 kg)
Side Screens						
ROPS canopy		98 lb. (44 kg)	98 lb. (44 kg)	98 lb. (44 kg)	98 lb. (44 kg)	98 lb. (44 kg)
Cab with Air Conditioner	120 lb. (54 kg)	120 lb. (54 kg)	120 lb. (54 kg)	120 lb. (54 kg)	120 lb. (54 kg)	120 lb. (54 kg)
Condenser Guard (cab with air						
conditioner)	121 lb. (55 kg)	121 lb. (55 kg)	121 lb. (55 kg)	121 lb. (55 kg)	121 lb. (55 kg)	121 lb. (55 kg)
Limb Risers (ROPS canopy and cab)	600 lb. (272 kg)	600 lb. (272 kg)	600 lb. (272 kg)	600 lb. (272 kg)	600 lb. (272 kg)	600 lb. (272 kg
Lift-Cylinder Guards		93 lb. (42 kg)	176 lb. (80 kg)	93 lb. (42 kg)	93 lb. (42 kg)	176 lb. (80 kg)
Blade Brush Guard		192 lb. (87 kg)	192 lb. (87 kg)	192 lb. (87 kg)	192 lb. (87 kg)	192 lb. (87 kg)
Tank Guard	(0)	712 lb. (323 kg)	712 lb. (323 kg)	712 lb. (323 kg)	712 lb. (323 kg)	712 lb. (323 kg
Counterweight	(ozo kg)	7 12 10. (020 Ng)	7 12 ib. (020 kg)	7 12 Ib. (020 Ng)	7 12 Ib. (020 Ng)	7 12 10. (020 14
Front	875 lh (307 kg)	875 lb. (397 kg)	875 lb. (397 kg)	875 lb. (397 kg)	875 lb. (397 kg)	875 lb. (397 kg
Rear	, •,	990 lb. (449 kg)	990 lb. (449 kg)	990 lb. (449 kg)	990 lb. (449 kg)	990 lb. (449 k
	990 ID. (449 Kg)	990 lb. (449 kg)	990 lb. (449 kg)	990 lb. (449 kg)	990 ID. (449 Kg)	990 ID. (449 K)
*Included in SAE operating weight.						
chine Dimensions						
Blade Type		PAT	Outside dozer	PAT	PAT	Outside dozer
A Overall Height to Roof	10 ft. 5 in. (3180 mm)	10 ft. 5 in. (3180 mm)	10 ft. 5 in. (3180 mm)	10 ft. 5 in. (3180 mm)	10 ft. 5 in.	10 ft. 5 in.
					(3180 mm)	(3180 mm)
			10 ft. 5.5 in. (3190 mm)	10 ft. 5.5 in. (3190 mm)	10 ft. 5.5 in.	10 ft. 5.5 in.
Overall Height to Exhaust Stack	10 ft. 5.5 in. (3190 mm)	10 ft. 5.5 in. (3190 mm)				
Overall Height to Exhaust Stack	10 ft. 5.5 in. (3190 mm)	10 ft. 5.5 in. (3190 mm)	10 12 0.0 111 (0 100 11111)			
-	10 ft. 5.5 in. (3190 mm)	10 ft. 5.5 in. (3190 mm)	To its old iii. (CTOO IIIII)		(3190 mm)	(3190 mm)
B Tread Depth with Single-Bar Grouser			, ,		(3190 mm)	(3190 mm)
B Tread Depth with Single-Bar Grouser Moderate Duty	2.6 in. (65 mm)	2.6 in. (65 mm)	2.6 in. (65 mm)	2.6 in. (65 mm)	(3190 mm) 2.6 in. (65 mm)	(3190 mm) 2.6 in. (65 mm
B Tread Depth with Single-Bar Grouser Moderate Duty	2.6 in. (65 mm)		, ,		(3190 mm)	(3190 mm) 2.6 in. (65 mm
B Tread Depth with Single-Bar Grouser Moderate Duty	2.6 in. (65 mm)	2.6 in. (65 mm)	2.6 in. (65 mm)	2.6 in. (65 mm)	(3190 mm) 2.6 in. (65 mm)	(3190 mm) 2.6 in. (65 mm
B Tread Depth with Single-Bar Grouser Moderate Duty Extreme Duty C Ground Clearance with Grousers	2.6 in. (65 mm) 2.8 in. (72 mm)	2.6 in. (65 mm) 2.8 in. (72 mm)	2.6 in. (65 mm) 2.8 in. (72 mm)	2.6 in. (65 mm) 2.8 in. (72 mm)	(3190 mm) 2.6 in. (65 mm) 2.8 in. (72 mm)	(3190 mm) 2.6 in. (65 mm 2.8 in. (72 mm
B Tread Depth with Single-Bar Grouser Moderate Duty	2.6 in. (65 mm) 2.8 in. (72 mm)	2.6 in. (65 mm)	2.6 in. (65 mm)	2.6 in. (65 mm)	(3190 mm) 2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in.	(3190 mm) 2.6 in. (65 mm 2.8 in. (72 mm
B Tread Depth with Single-Bar Grouser Moderate Duty Extreme Duty C Ground Clearance with Grousers (excludes grouser height).	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm)	(3190 mm) 2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm)	(3190 mm) 2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm)
B Tread Depth with Single-Bar Grouser Moderate Duty Extreme Duty C Ground Clearance with Grousers	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm)	2.6 in. (65 mm) 2.8 in. (72 mm)	2.6 in. (65 mm) 2.8 in. (72 mm)	2.6 in. (65 mm) 2.8 in. (72 mm)	(3190 mm) 2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 14 ft. 0 in.	(3190 mm) 2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 12 ft 8 in.
B Tread Depth with Single-Bar Grouser Moderate Duty Extreme Duty C Ground Clearance with Grousers (excludes grouser height) D Blade Width	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 10 ft. 8 in. (3251 mm)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm)	(3190 mm) 2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm)	(3190 mm) 2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm)
B Tread Depth with Single-Bar Grouser Moderate Duty Extreme Duty C Ground Clearance with Grousers (excludes grouser height).	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 10 ft. 8 in. (3251 mm)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm)	(3190 mm) 2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 14 ft. 0 in.	(3190 mm) 2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 12 ft 8 in.
B Tread Depth with Single-Bar Grouser Moderate Duty Extreme Duty C Ground Clearance with Grousers (excludes grouser height) D Blade Width	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 10 ft. 8 in. (3251 mm)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 12 ft. 2 in. (3708 mm)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 11 ft. 8 in. (3556 mm)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 13 ft. 2 in. (4013 mm)	(3190 mm) 2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 14 ft. 0 in. (4267 mm) 4 ft. 0.4 in.	(3190 mm) 2.6 in. (65 mm 2.8 in. (72 mm 16.1 in. (408.5 mm) 12 ft 8 in. (3861 mm) 4 ft. 4 in.
B Tread Depth with Single-Bar Grouser Moderate Duty Extreme Duty C Ground Clearance with Grousers (excludes grouser height). D Blade Width. E Blade Height	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 10 ft. 8 in. (3251 mm) 4 ft. 8 in. (1422 mm)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 12 ft. 2 in. (3708 mm) 4 ft. 0.4 in. (1230 mm)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 11 ft. 8 in. (3556 mm) 4 ft. 6.1 in. (1375 mm)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 13 ft. 2 in. (4013 mm) 4 ft. 0.4 in. (1230 mm)	(3190 mm) 2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 14 ft. 0 in. (4267 mm) 4 ft. 0.4 in. (1230 mm)	(3190 mm) 2.6 in. (65 mm 2.8 in. (72 mm 16.1 in. (408.5 mm) 12 ft 8 in. (3861 mm) 4 ft. 4 in. (1320 mm)
B Tread Depth with Single-Bar Grouser Moderate Duty Extreme Duty C Ground Clearance with Grousers (excludes grouser height) D Blade Width	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 10 ft. 8 in. (3251 mm) 4 ft. 8 in. (1422 mm)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 12 ft. 2 in. (3708 mm)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 11 ft. 8 in. (3556 mm)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 13 ft. 2 in. (4013 mm)	(3190 mm) 2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 14 ft. 0 in. (4267 mm) 4 ft. 0.4 in. (1230 mm) 3 ft. 6.2 in.	(3190 mm) 2.6 in. (65 mm 2.8 in. (72 mm 16.1 in. (408.5 mm) 12 ft 8 in. (3861 mm) 4 ft. 4 in. (1320 mm) 3 ft. 9.3 in.
B Tread Depth with Single-Bar Grouser Moderate Duty Extreme Duty C Ground Clearance with Grousers (excludes grouser height) D Blade Width E Blade Height	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 10 ft. 8 in. (3251 mm) 4 ft. 8 in. (1422 mm) 3 ft. 9.3 in. (1150 mm)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 12 ft. 2 in. (3708 mm) 4 ft. 0.4 in. (1230 mm) 3 ft. 6.2 in. (1071 mm)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 11 ft. 8 in. (3556 mm) 4 ft. 6.1 in. (1375 mm) 3 ft. 9.3 in. (1150 mm)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 13 ft. 2 in. (4013 mm) 4 ft. 0.4 in. (1230 mm) 3 ft. 6.2 in. (1071 mm)	(3190 mm) 2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 14 ft. 0 in. (4267 mm) 4 ft. 0.4 in. (1230 mm) 3 ft. 6.2 in. (1071 mm)	(3190 mm) 2.6 in. (65 mm 2.8 in. (72 mm 16.1 in. (408.5 mm) 12 ft 8 in. (3861 mm) 4 ft. 4 in. (1320 mm) 3 ft. 9.3 in. (1150 mm)
B Tread Depth with Single-Bar Grouser Moderate Duty Extreme Duty C Ground Clearance with Grousers (excludes grouser height). D Blade Width. E Blade Height F Blade Lift Height G Blade Digging Depth	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 10 ft. 8 in. (3251 mm) 4 ft. 8 in. (1422 mm) 3 ft. 9.3 in. (1150 mm) 23.6 in. (600 mm)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 12 ft. 2 in. (3708 mm) 4 ft. 0.4 in. (1230 mm)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 11 ft. 8 in. (3556 mm) 4 ft. 6.1 in. (1375 mm)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 13 ft. 2 in. (4013 mm) 4 ft. 0.4 in. (1230 mm)	(3190 mm) 2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 14 ft. 0 in. (4267 mm) 4 ft. 0.4 in. (1230 mm) 3 ft. 6.2 in.	(3190 mm) 2.6 in. (65 mm 2.8 in. (72 mm 16.1 in. (408.5 mm) 12 ft 8 in. (3861 mm) 4 ft. 4 in. (1320 mm) 3 ft. 9.3 in. (1150 mm)
B Tread Depth with Single-Bar Grouser Moderate Duty Extreme Duty C Ground Clearance with Grousers (excludes grouser height) D Blade Width E Blade Height	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 10 ft. 8 in. (3251 mm) 4 ft. 8 in. (1422 mm) 3 ft. 9.3 in. (1150 mm) 23.6 in. (600 mm)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 12 ft. 2 in. (3708 mm) 4 ft. 0.4 in. (1230 mm) 3 ft. 6.2 in. (1071 mm)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 11 ft. 8 in. (3556 mm) 4 ft. 6.1 in. (1375 mm) 3 ft. 9.3 in. (1150 mm)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 13 ft. 2 in. (4013 mm) 4 ft. 0.4 in. (1230 mm) 3 ft. 6.2 in. (1071 mm)	(3190 mm) 2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 14 ft. 0 in. (4267 mm) 4 ft. 0.4 in. (1230 mm) 3 ft. 6.2 in. (1071 mm)	(3190 mm) 2.6 in. (65 mm 2.8 in. (72 mm 16.1 in. (408.5 mm) 12 ft 8 in. (3861 mm) 4 ft. 4 in. (1320 mm) 3 ft. 9.3 in. (1150 mm) 23.6 in. (600 m
B Tread Depth with Single-Bar Grouser Moderate Duty Extreme Duty C Ground Clearance with Grousers (excludes grouser height). D Blade Width. E Blade Height F Blade Lift Height G Blade Digging Depth H Blade Tilt (uses tilt jack)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 10 ft. 8 in. (3251 mm) 4 ft. 8 in. (1422 mm) 3 ft. 9.3 in. (1150 mm) 23.6 in. (600 mm) 29.6 in. (753 mm)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 12 ft. 2 in. (3708 mm) 4 ft. 0.4 in. (1230 mm) 3 ft. 6.2 in. (1071 mm) 27.7 in. (703 mm) 19.6 in. (498 mm)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 11 ft. 8 in. (3556 mm) 4 ft. 6.1 in. (1375 mm) 3 ft. 9.3 in. (1150 mm) 23.6 in. (600 mm) 29.6 in. (753 mm)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 13 ft. 2 in. (4013 mm) 4 ft. 0.4 in. (1230 mm) 3 ft. 6.2 in. (1071 mm) 27.7 in. (703 mm) 21.2 in. (538 mm)	(3190 mm) 2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 14 ft. 0 in. (4267 mm) 4 ft. 0.4 in. (1230 mm) 3 ft. 6.2 in. (1071 mm) 27.7 in. (703 mm) 22.5 in. (572 mm)	(3190 mm) 2.6 in. (65 mm 2.8 in. (72 mm 16.1 in. (408.5 mm) 12 ft 8 in. (3861 mm) 4 ft. 4 in. (1320 mm) 3 ft. 9.3 in. (1150 mm) 23.6 in. (600 m 33.6 in. (854 m
B Tread Depth with Single-Bar Grouser Moderate Duty Extreme Duty C Ground Clearance with Grousers (excludes grouser height). D Blade Width. E Blade Height F Blade Lift Height G Blade Digging Depth	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 10 ft. 8 in. (3251 mm) 4 ft. 8 in. (1422 mm) 3 ft. 9.3 in. (1150 mm) 23.6 in. (600 mm) 29.6 in. (753 mm)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 12 ft. 2 in. (3708 mm) 4 ft. 0.4 in. (1230 mm) 3 ft. 6.2 in. (1071 mm) 27.7 in. (703 mm)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 11 ft. 8 in. (3556 mm) 4 ft. 6.1 in. (1375 mm) 3 ft. 9.3 in. (1150 mm) 23.6 in. (600 mm)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 13 ft. 2 in. (4013 mm) 4 ft. 0.4 in. (1230 mm) 3 ft. 6.2 in. (1071 mm) 27.7 in. (703 mm)	(3190 mm) 2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 14 ft. 0 in. (4267 mm) 4 ft. 0.4 in. (1230 mm) 3 ft. 6.2 in. (1071 mm) 27.7 in. (703 mm) 18 ft. 9.5 in.	(3190 mm) 2.6 in. (65 mm 2.8 in. (72 mm 16.1 in. (408.5 mm) 12 ft 8 in. (3861 mm) 4 ft. 4 in. (1320 mm) 3 ft. 9.3 in. (1150 mm) 23.6 in. (600 m 33.6 in. (854 m 19 ft. 6 in.
B Tread Depth with Single-Bar Grouser Moderate Duty Extreme Duty C Ground Clearance with Grousers (excludes grouser height). D Blade Width. E Blade Height F Blade Lift Height G Blade Digging Depth H Blade Tilt (uses tilt jack) I Overall Length with Blade*	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 10 ft. 8 in. (3251 mm) 4 ft. 8 in. (1422 mm) 3 ft. 9.3 in. (1150 mm) 23.6 in. (600 mm) 29.6 in. (753 mm) 17 ft. 8 in. (5377 mm)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 12 ft. 2 in. (3708 mm) 4 ft. 0.4 in. (1230 mm) 3 ft. 6.2 in. (1071 mm) 27.7 in. (703 mm) 19.6 in. (498 mm) 18 ft. 9.5 in. (5726 mm)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 11 ft. 8 in. (3556 mm) 4 ft. 6.1 in. (1375 mm) 3 ft. 9.3 in. (1150 mm) 23.6 in. (600 mm) 29.6 in. (753 mm) 17 ft. 8 in. (5377 mm)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 13 ft. 2 in. (4013 mm) 4 ft. 0.4 in. (1230 mm) 3 ft. 6.2 in. (1071 mm) 27.7 in. (703 mm) 21.2 in. (538 mm) 18 ft. 9.5 in. (5726 mm)	(3190 mm) 2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 14 ft. 0 in. (4267 mm) 4 ft. 0.4 in. (1230 mm) 3 ft. 6.2 in. (1071 mm) 27.7 in. (703 mm) 18 ft. 9.5 in. (5726 mm)	(3190 mm) 2.6 in. (65 mm 2.8 in. (72 mm 16.1 in. (408.5 mm) 12 ft 8 in. (3861 mm) 4 ft. 4 in. (1320 mm) 3 ft. 9.3 in. (1150 mm) 23.6 in. (600 m 33.6 in. (854 m 19 ft. 6 in. (5940 mm)
B Tread Depth with Single-Bar Grouser Moderate Duty Extreme Duty C Ground Clearance with Grousers (excludes grouser height). D Blade Width. E Blade Height F Blade Lift Height G Blade Digging Depth H Blade Tilt (uses tilt jack)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 10 ft. 8 in. (3251 mm) 4 ft. 8 in. (1422 mm) 3 ft. 9.3 in. (1150 mm) 23.6 in. (600 mm) 29.6 in. (753 mm) 17 ft. 8 in. (5377 mm)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 12 ft. 2 in. (3708 mm) 4 ft. 0.4 in. (1230 mm) 3 ft. 6.2 in. (1071 mm) 27.7 in. (703 mm) 19.6 in. (498 mm)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 11 ft. 8 in. (3556 mm) 4 ft. 6.1 in. (1375 mm) 3 ft. 9.3 in. (1150 mm) 23.6 in. (600 mm) 29.6 in. (753 mm)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 13 ft. 2 in. (4013 mm) 4 ft. 0.4 in. (1230 mm) 3 ft. 6.2 in. (1071 mm) 27.7 in. (703 mm) 21.2 in. (538 mm)	(3190 mm) 2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 14 ft. 0 in. (4267 mm) 4 ft. 0.4 in. (1230 mm) 3 ft. 6.2 in. (1071 mm) 27.7 in. (703 mm) 12 ft. 9.5 in. (5726 mm) 12 ft. 9.6 in.	(3190 mm) 2.6 in. (65 mm 2.8 in. (72 mm 16.1 in. (408.5 mm) 12 ft 8 in. (3861 mm) 4 ft. 4 in. (1320 mm) 3 ft. 9.3 in. (1150 mm) 23.6 in. (600 m 33.6 in. (854 m 19 ft. 6 in.
B Tread Depth with Single-Bar Grouser Moderate Duty Extreme Duty C Ground Clearance with Grousers (excludes grouser height). D Blade Width. E Blade Height F Blade Lift Height G Blade Digging Depth H Blade Tilt (uses tilt jack) I Overall Length with Blade*	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 10 ft. 8 in. (3251 mm) 4 ft. 8 in. (1422 mm) 3 ft. 9.3 in. (1150 mm) 23.6 in. (600 mm) 29.6 in. (753 mm) 17 ft. 8 in. (5377 mm)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 12 ft. 2 in. (3708 mm) 4 ft. 0.4 in. (1230 mm) 3 ft. 6.2 in. (1071 mm) 27.7 in. (703 mm) 19.6 in. (498 mm) 18 ft. 9.5 in. (5726 mm)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 11 ft. 8 in. (3556 mm) 4 ft. 6.1 in. (1375 mm) 3 ft. 9.3 in. (1150 mm) 23.6 in. (600 mm) 29.6 in. (753 mm) 17 ft. 8 in. (5377 mm)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 13 ft. 2 in. (4013 mm) 4 ft. 0.4 in. (1230 mm) 3 ft. 6.2 in. (1071 mm) 27.7 in. (703 mm) 21.2 in. (538 mm) 18 ft. 9.5 in. (5726 mm)	(3190 mm) 2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 14 ft. 0 in. (4267 mm) 4 ft. 0.4 in. (1230 mm) 3 ft. 6.2 in. (1071 mm) 27.7 in. (703 mm) 18 ft. 9.5 in. (5726 mm)	(3190 mm) 2.6 in. (65 mm 2.8 in. (72 mm 16.1 in. (408.5 mm) 12 ft 8 in. (3861 mm) 4 ft. 4 in. (1320 mm) 3 ft. 9.3 in. (1150 mm) 23.6 in. (600 m 33.6 in. (854 m 19 ft. 6 in. (5940 mm)
B Tread Depth with Single-Bar Grouser Moderate Duty Extreme Duty C Ground Clearance with Grousers (excludes grouser height). D Blade Width. E Blade Height F Blade Lift Height G Blade Digging Depth H Blade Tilt (uses tilt jack) I Overall Length with Blade*	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 10 ft. 8 in. (3251 mm) 4 ft. 8 in. (1422 mm) 3 ft. 9.3 in. (1150 mm) 23.6 in. (600 mm) 29.6 in. (753 mm) 17 ft. 8 in. (5377 mm)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 12 ft. 2 in. (3708 mm) 4 ft. 0.4 in. (1230 mm) 3 ft. 6.2 in. (1071 mm) 27.7 in. (703 mm) 19.6 in. (498 mm) 18 ft. 9.5 in. (5726 mm)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 11 ft. 8 in. (3556 mm) 4 ft. 6.1 in. (1375 mm) 3 ft. 9.3 in. (1150 mm) 23.6 in. (600 mm) 29.6 in. (753 mm) 17 ft. 8 in. (5377 mm)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 13 ft. 2 in. (4013 mm) 4 ft. 0.4 in. (1230 mm) 3 ft. 6.2 in. (1071 mm) 27.7 in. (703 mm) 21.2 in. (538 mm) 18 ft. 9.5 in. (5726 mm)	(3190 mm) 2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 14 ft. 0 in. (4267 mm) 4 ft. 0.4 in. (1230 mm) 3 ft. 6.2 in. (1071 mm) 27.7 in. (703 mm) 12 ft. 9.5 in. (5726 mm) 12 ft. 9.6 in.	(3190 mm) 2.6 in. (65 mm 2.8 in. (72 mm 16.1 in. (408.5 mm) 12 ft 8 in. (3861 mm) 4 ft. 4 in. (1320 mm) 3 ft. 9.3 in. (1150 mm) 23.6 in. (600 m 33.6 in. (854 m 19 ft. 6 in. (5940 mm)
B Tread Depth with Single-Bar Grouser Moderate Duty Extreme Duty C Ground Clearance with Grousers (excludes grouser height) D Blade Width E Blade Height F Blade Lift Height G Blade Digging Depth H Blade Tilt (uses tilt jack) I Overall Length with Blade Angled	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 10 ft. 8 in. (3251 mm) 4 ft. 8 in. (1422 mm) 3 ft. 9.3 in. (1150 mm) 23.6 in. (600 mm) 29.6 in. (753 mm) 17 ft. 8 in. (5377 mm) N/A	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 12 ft. 2 in. (3708 mm) 4 ft. 0.4 in. (1230 mm) 3 ft. 6.2 in. (1071 mm) 27.7 in. (703 mm) 19.6 in. (498 mm) 18 ft. 9.5 in. (5726 mm) 11 ft. 1.5 in. (3390 mm)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 11 ft. 8 in. (3556 mm) 4 ft. 6.1 in. (1375 mm) 3 ft. 9.3 in. (1150 mm) 23.6 in. (600 mm) 29.6 in. (753 mm) 17 ft. 8 in. (5377 mm)	2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 13 ft. 2 in. (4013 mm) 4 ft. 0.4 in. (1230 mm) 3 ft. 6.2 in. (1071 mm) 27.7 in. (703 mm) 21.2 in. (538 mm) 18 ft. 9.5 in. (5726 mm) 12 ft. 0 in. (3658 mm)	(3190 mm) 2.6 in. (65 mm) 2.8 in. (72 mm) 16.1 in. (408.5 mm) 14 ft. 0 in. (4267 mm) 4 ft. 0.4 in. (1230 mm) 3 ft. 6.2 in. (1071 mm) 27.7 in. (703 mm) 22.5 in. (572 mm) 18 ft. 9.5 in. (5726 mm) 12 ft. 9.6 in. (3901 mm)	(3190 mm) 2.6 in. (65 mm 2.8 in. (72 mm 16.1 in. (408.5 mm) 12 ft 8 in. (3861 mm) 4 ft. 4 in. (1320 mm) 3 ft. 9.3 in. (1150 mm) 23.6 in. (600 m 33.6 in. (854 m 19 ft. 6 in. (5940 mm) N/A

Machine Dimensions (continued)	850J	850J LT	850J WT	850J WLT	850J LGP	
Blade Type	Outside dozer	PAT	Outside dozer	PAT	PAT	Outside dozer
M Width Over Track	8 ft. 2 in. (2489.2 mm)	8 ft. 10 in. (2692.4 mm)	9 ft. 2 in. (2794 mm)	9 ft. 10 in. (2997.2 mm)	10 ft. 10 in. (3302 mm)	10 in. 2 in. (3098.8 mm)
N Cast Reach	N/A	11.2 in. (284 mm)	N/A	10.7 in. (271 mm)	9.2 in. (234 mm)	N/A
0 Cutting Edge Angle	51.5–61.0 deg.	55.1-60.2 deg.	51.5-61.0 deg.	55.1-60.2 deg.	55.1-60.2 deg.	51.5-61.0 deg.

850J / 850J LT / 850J WT / 850J WLT / 850J LGP

Rear Ripper 850J / 850J LT / 850J WT / 850J WLT Multi-shank (3) parallelogram ripper with hydraulic pitch adjustment and ESCO ripper tips

	171 0 11 7 1
	Weight
P	Maximum Penetration 28.5 in. (724 mm)
Q	Maximum Clearance Under Tip 24 in. (610 mm)
R	Overall Length (lowered position) 5 ft. 4 in. (1626 mm)
\mathbf{R}^{I}	Overall Length (raised position) 5 ft. 0 in. (1524 mm)
S	Overall Beam Width 7 ft. 11 in. (2400 mm)
T	Slope Angle (full raise)24 deg.
U	Ripping Width 7 ft. 1 in. (2146 mm)
V	Distance Between Shanks 3 ft. 5 in. (1041 mm)

750J / 850J CRAWLER DOZERS

Key: ● Standard equipment ▲ Optional or special equipment

*See your John Deere dealer for further information.

750J 850J **Engine**

Certified to EPA Tier 3 emissions

Certified to EPA Tier 3 and EU Stage IIIA emissions

Certified to EPA Tier 2 and EU Stage II emissions

Electronic control with automatic engine protection

Dual safety element dry-type air cleaner, evacuator valve

Muffler, self draining, under hood, with vertical stack

Environmental service drains Chrome exhaust

Ether start aid

Rotary ejector engine air precleaner

Cooling

Cooling fan, suction type, programmable reversing

Engine coolant radiator (10 fins per in.)

Engine coolant radiator (6 fins per in.)

Hydrostatic cooler (oil/air – 10 fins per in.)

Hydrostatic cooler (oil/air - 6 fins per in.)

Hydraulic cooler (oil/air – 6 fins per in.)

Enclosed safety fan guard (conforms to SAE J1308 and ISO3457)

Perforated engine side shields

Split-hinge bar-type grille

Extreme-duty grille

Transmission

Diagnostic test ports

Environmental service drains

Final-drive seal guards

Hydraulic System

Two-function hydraulics

Three-function hydraulics

Four-function hydraulics with rear plumbing

High-flow hydraulic pump and hydraulic cooler for use with winch

Integrated Grade Control (IGC)

Mainframe. Access Panels

Tilt operator station transmission access

Front tow loop (bolt-on)

Integral bottom protection

Hinged bottom access covers (bolt-on)

Vandal protection: Engine access door / Side tank access doors / Fuel

tank / Instrument panel / Transmission reservoir / Hydraulic reservoir

Maintenance-free center crossbar pivot

750J 850J Attachments

Retrieval hitch with pin

Extended rigid drawbar with pin for pull-type implements

Counterweight, rear, 720 lb. (327 kg)

Counterweight, rear, 1,000 lb. (454 kg)

Ripper, rear, three shank Winch, hydrostatically driven*

Forestry screens*

Undercarriage

Oscillating undercarriage with remote lube

Full-length, smooth-surface track frame covers

Guides, front and rear, with bolt-on wear strips

Segmented sprockets

Double-flange rollers

Extended life undercarriage SC-2™ bushings

Full-length rock guards

Canopy Cab Operator's Station / Electrical

Retractable seat belts, 3 in. (76 mm) (conforms to SAE J386)

Convex interior rearview mirror, 4-in. (102 mm) tall, 8-in. (203 mm) wide (conforms to SAE J985)

Power port, 12 volts

Second power port, 12 volts

Lockable dash-mounted storage compartment

Air conditioner, 24,000 Btu

Tinted glass

Dome light

Heater (roof mount)

Front and door wipers

Mechanical suspension vinyl seat

Mechanical suspension fabric seat

Air suspension vinyl seat

Air suspension fabric seat

Under-seat heater

Rear wiper, two speed

AM/FM, weather-band radio, clock

External-mounted attachment mirror

Sealed alternator, 55 amps

Master electrical disconnect switch

Lights, grille mounted (2), rear mounted (1)

Work lights (4), roof mounted

JDLink™ Ultimate wireless communication system

CONTROL OWNING AND OPERATING COSTS

Customer Personal Service (CPS) is part of John Deere's proactive, fix-before-fail strategy on machine maintenance that will help control costs, increase profits, and reduce stress. Included in this comprehensive lineup of ongoing programs and services are:

Fluid analysis program - tells you what's going on inside all of your machine's major components so you'll know if there's a problem before you see a decline in performance. Fluid analysis is included in most extended coverage and preventivemaintenance agreements.

Component life-cycle data – gives you vital information on the projected life span of components and lets you make informed decisions on machine maintenance by telling you approximately how many hours of use you can expect from an engine, transmission, or hydraulic pump. This information can be used to preempt catastrophic downtime by servicing major components at about 80 percent of their life cycle.

Preventive Maintenance (PM) agreements - give you a fixed cost for maintaining a machine for a given period of time. They also help you avoid downtime

by ensuring that critical maintenance work gets done right and on schedule. Onsite preventive maintenance service performed where and when you need it helps protect you from the expense of catastrophic failures and lets you avoid wastedisposal hassles.

Extended coverage – gives you a fixed cost for machine repairs for a given period of time so you can effectively manage costs. Whether you work in a severeservice setting or just want to spread the risk of doing business, this is a great way to custom-fit coverage for your operation. And an extended coverage contract also travels well because it's backed by John Deere and is honored by all Deere construction dealers.

Customer Support Advisors (CSAs) - Deere believes the CSA program lends a personal quality to Customer Personal Service (CPS). Certified CSAs have the knowledge and skills for helping make important decisions on machine maintenance and repair. Their mission is to help you implement a plan that's right for your business and take the burden of machine maintenance off your shoulders.

Net engine power is with standard equipment including air cleaner, exhaust system, alternator, and Specifications and design subject to change without notice. Wherever applicable, specifications are cooling fan at test conditions per ISO9249. No derating is required up to 10,000-ft. (3050 m) altitude. Also available: winches, fair-leads, log arches, skidding grapples, trash packages, landfill protection packages, cable plows, side booms, field-installed cab for canopy, canopy heater, and fire suppres-

in accordance with SAE standards. Except where otherwise noted, these specifications are based on units with rollover protective structures, full fuel tanks, 175-lb. (79 kg) operators, and standard equipment; 750.L T unit with 22-in. (560 mm) moderate-duty grousers, rigid drawbar, and Semi-U (High-Production) blade; and 750.J WT and LGP units with 34-in. (865 mm) single-bar grousers and

