
S P E C I F I C A T I O N SB A C K H O E L O A D E R S

310G 310SG
Engine 310G 310SG

Type ...John Deere 4045D, naturally aspirated standard / John Deere 4045T, John Deere 4045T, turbocharged; meets U.S. EPA, CARB, and European
turbocharged optional; meets U.S. EPA, CARB, and European NRMM NRMM non-road diesel engine emission regulations, effective January 1,
non-road diesel engine emission regulations, effective January 1, 2004 2004

Rated power...75 SAE gross hp (56 kW) / 70 SAE net hp (52 kW) @ 2,300 rpm 92.5 SAE gross hp (69 kW) / 86 SAE net hp (64 kW) @ 2,300 rpm
John Deere 4045T with turbocharger........................84.5 SAE gross hp (63 kW) / 80 SAE net hp (60 kW) @ 2,200 rpm N/A

Cylinders ..4 4
Displacement ...276 cu. in. (4.524 L) 276 cu. in. (4.524 L)
Fuel consumption, typical ...1.1 to 1.9 gal./hr. (4.2 to 7.2 L/h) 1.3 to 2.3 gal./hr. (4.9 to 8.7 L/h)
Torque rise ...24 percent 38 percent

With turbocharger ...30 percent N/A
Maximum net torque ..218 lb.-ft. (296 Nm) 277 lb.-ft. (376 Nm)

With turbocharger ...256 lb.-ft. (347 Nm) N/A
Lubrication ...pressure system with spin-on filter and cooler pressure system with spin-on filter and cooler
Air cleaner..dual stage dry type with safety element, evacuator valve, and prescreener dual stage dry type with safety element and precleaner
Electrical system ..12 volt with 65-amp alternator 12 volt with 65-amp alternator
Suction-type cooling fan

Transmission

Four-speed, helical cut gear, collar-shift transmission synchronized in all gears with hydraulic reverser (optional full-power-shifted transmission on 310SG)
Torque converter, single stage, dual phase with 2.63:1

stall ratio...11 in. (280 mm) 11 in. (280 mm)
Travel speeds with 19.5L-24 rear tires Forward Reverse Forward Reverse

Gear 1...3.6 mph (5.8 km/h) 4.0 mph (6.4 km/h) 3.6 mph (5.8 km/h) 4.0 mph (6.4 km/h)
Powershift..3.6 mph (5.8 km/h) 4.0 mph (6.4 km/h)

Gear 2...5.9 mph (9.5 km/h) 6.6 mph (10.6 km/h) 5.9 mph (9.5 km/h) 6.6 mph (10.6 km/h)
Powershift..5.8 mph (9.3 km/h) 6.7 mph (10.8 km/h)

Gear 3...13.9 mph (22.4 km/h) 13.9 mph (22.4 km/h) 13.9 mph (22.4 km/h) 13.9 mph (22.4 km/h)
Powershift..13.9 mph (22.4 km/h) 16.1 mph (25.9 km/h)

Gear 4...20.5 mph (33.0 km/h) 20.5 mph (33.0 km/h) 20.5 mph (33.0 km/h) 20.5 mph (33.0 km/h)
Powershift..20.5 mph (33.0 km/h) N/A

Final Drives

Heavy-duty, inboard planetary final drives evenly distribute shock loads over three gears
Brakes

Power-assisted, hydraulic wet disc, mounted inboard, self adjusting and self equalizing
Capacities

Fuel tank (with ground level fueling).................................36 gal. (136 L) 36 gal. (136 L)
Engine coolant..17 qt. (16 L) 17 qt. (16 L)
Engine oil including filter ..9 qt. (8.5 L) 9 qt. (8.5 L)
Torque converter and transmission...................................15 qt. (14 L) 15 qt. (14 L)
Hydraulic system..24 gal. (91 L) 24 gal. (91 L)
Rear axle ..4.2 gal. (16 L) 4.2 gal. (16 L)
Mechanical-front-wheel-drive axle2.3 gal. (8.5 L) 2.3 gal. (8.5 L)

Steering

Hydrostatic power steering and emergency steering conform to ISO5010
Non-powered axle

Curb turning radius with brakes10 ft. 7 in. (3.23 m) 10 ft. 7 in. (3.23 m)
Without brakes ..12 ft. 8 in. (3.86 m) 12 ft. 8 in. (3.86 m)

Bucket clearance circle with brakes..........................30 ft. 4 in. (9.25 m) 30 ft. 4 in. (9.25 m)
Without brakes ..34 ft. 0 in. (10.4 m) 34 ft. 0 in. (10.4 m)

Steering wheel turns, stop to stop.............................3.1 3.1
Mechanical-front-wheel-drive

Curb turning radius with brakes10 ft. 11 in. (3.34 m) 10 ft. 11 in. (3.34 m)
Without brakes ..13 ft. 8 in. (4.17 m) 13 ft. 8 in. (4.17 m)

Bucket clearance circle with brakes..........................29 ft. 9 in. (9.07 m) 29 ft. 9 in. (9.07 m)
Without brakes ..35 ft. 3 in. (10.74 m) 35 ft. 3 in. (10.74 m)

Steering wheel turns, stop to stop.............................3.0 3.0
Axle oscillations stop to stop, both axles...........................22 degrees 22 degrees
Axle ratings (SAE J43)

Front ...17,340 lb. (7865 kg) 18,860 lb. (8555 kg)
Rear ..12,610 lb. (5720 kg) 13,670 lb. (6200 kg)

Hydraulic System

System...open center open center
Pressure

Backhoe..3,625 psi (25 000 kPa) 3,625 psi (25 000 kPa)
Loader ..2,750 psi (19 000 kPa) 3,625 psi (25 000 kPa)

Pump..gear type gear type, tandem with unloader
Flow @ 2,200 rpm ...28 gpm (106 L/min.)

Backhoe ..36 gpm (136 L/min.)
Loader...28 gpm (106 L/min.)

Filter, return oil ...10-micron, spin-on enclosed replaceable element 10-micron, spin-on enclosed replaceable element

2

C O N S T R U C T I O N E Q U I P M E N TC O N S T R U C T I O N E Q U I P M E N T

Cylinders 310G 310SG

Bore Stroke Rod Bore Stroke Rod
Loader boom (2) ...3.15 in. (80 mm) 31.1 in. (790 mm) 1.97 in. (50 mm) 3.15 in. (80 mm) 31.1 in. (790 mm) 1.97 in. (50 mm)
Loader bucket (1) ...3.54 in. (90 mm) 29.3 in. (744 mm) 1.97 in. (50 mm) 3.54 in. (90 mm) 29.3 in. (744 mm) 1.97 in. (50 mm)
Backhoe boom (1) ..4.33 in. (110 mm) 32.3 in. (821 mm) 2.20 in. (56 mm) 4.72 in. (120 mm) 31.3 in. (795 mm) 2.20 in. (56 mm)
Backhoe crowd (1) ...4.33 in. (110 mm) 22.3 in. (566 mm) 2.20 in. (56 mm) 4.53 in. (115 mm) 23.9 in. (607 mm) 2.48 in. (63 mm)
Backhoe bucket (1)...3.15 in. (80 mm) 35.1 in. (892 mm) 1.97 in. (50 mm) 3.54 in. (90 mm) 31.9 in. (810 mm) 2.20 in. (56 mm)
Backhoe bucket heavy-duty option (1) ..3.94 in. (100 mm) 31.9 in. (810 mm) 2.48 in. (63 mm)
Backhoe swing (2)..3.15 in. (80 mm) 12.2 in. (310 mm) 1.77 in. (45 mm) 3.54 in. (90 mm) 10.9 in. (278 mm) 1.97 in. (50 mm)
Backhoe extendable dipperstick (1)2.48 in. (63 mm) 41.8 in. (1062 mm) 1.26 in. (32 mm) 2.76 in. (70 mm) 42.0 in. (1067 mm) 1.77 in. (45 mm)
Backhoe stabilizer (2) ...3.15 in. (80 mm) 19.7 in. (500 mm) 1.97 in. (50 mm) 3.54 in. (90 mm) 19.7 in. (500 mm) 1.97 in. (50 mm)
Steering (1) non-powered axle ...1.97 in. (50 mm) 9.49 in. (241 mm) 0.98 in. (25 mm) 1.97 in. (50 mm) 9.49 in. (241 mm) 0.98 in. (25 mm)
Steering (1) MFWD ...2.56 in. (65 mm) 8.27 in. (210 mm) 1.42 in. (36 mm) 2.56 in. (65 mm) 8.27 in. (210 mm) 1.42 in. (36 mm)

Tires

Rear Front Rear Front
With non-powered front axle ..16.9-24, 8 PR R4 11L-15, 8 PR F3 16.9-24, 8 PR R4 11L-15, 8 PR F3

17.5L-24, 10 PR R4 11L-15, 8 PR F3 19.5L-24, 8 PR R4 11L-16, 12 PR F3
19.5L-24, 8 PR R4 11L-16, 12 PR F3

With mechanical-front-wheel-drive16.9-24, 8 PR R4 12-16.5, 8 PR NHS 19.5L-24, 8 PR R4 12.5/80-18, 10 PR
19.5L-24, 8 PR R4 12-16.5, 8 PR NHS

SAE Operating Weights

With 17.5L-24, 10 PR R4 rear tires; 11L-15, 8 PR
F3 front tires; 1.00-cu. yd. (0.76 m3) loader
bucket; and 24-in. x 6.5-cu. ft. (610 mm x
0.18 m3) backhoe bucket standard12,800 lb. (5806 kg)

With 19.5L-24, 8 PR R4 rear tires; 11L-16, 12 PR
F3 front tires; 1.12-cu. yd. (0.86 m3) loader
bucket; and 24-in. x 7.5-cu. ft. (610 mm x
0.21 m3) backhoe bucket standard ...13,500 lb. (6124 kg)
Cab adds...580 lb. (263 kg) 580 lb. (263 kg)
Mechanical-front-wheel-drive with tires adds370 lb. (168 kg) 485 lb. (220 kg)
Extendable dipperstick excluding required

counterweight adds ...440 lb. (200 kg) 490 lb. (222 kg)
Typical operating weight with cab, MFWD with

tires, extendable dipperstick, and two counter-
weights equaling 900 lb. (408 kg)15,090 lb. (6845 kg) 15,955 lb. (7237 kg)

Backhoe bucket coupler adds...130 lb. (59 kg) 138 lb. (63 kg)
See backhoe and loader performance data for bucket weights.

Loader Buckets

Width Heaped Capacity Weight Width Heaped Capacity Weight
Heavy-duty long lip* ...86 in. (2180 mm) 1.00 cu. yd. (0.76 m3) 710 lb. (322 kg)
Heavy-duty long lip**..86 in. (2180 mm) 1.12 cu. yd. (0.86 m3) 940 lb. (426 kg) 86 in. (2180 mm) 1.25 cu. yd. (0.96 m3) 875 lb. (397 kg)

92 in. (2340 mm) 1.30 cu. yd. (1.00 m3) 1,050 lb. (476 kg)
Heavy-duty long lip...86 in. (2180 mm) 1.25 cu. yd. (0.96 m3) 875 lb. (397 kg)
Multipurpose** ...82 in. (2078 mm) 1.18 cu. yd. (0.91 m3) 1,664 lb. (755 kg)

86 in. (2180 mm) 1.25 cu. yd. (0.96 m3) 1,713 lb. (777 kg) 82 in. (2080 mm) 1.18 cu. yd. (0.91 m3) 1,664 lb. (755 kg)
86 in. (2180 mm) 1.25 cu. yd. (0.96 m3) 1,713 lb. (777 kg)
92 in. (2340 mm) 1.32 cu. yd. (1.01 m3) 1,800 lb. (816 kg)

*Pre-drilled for auxiliary cutting edge.
**With auxiliary cutting edge and skid shoes standard.

Backhoe Performance

With Standard With Extendable Dipperstick* With Standard With Extendable Dipperstick**
Backhoe* Retracted Extended Backhoe** Retracted Extended

Digging force, bucket cylinder ..11,106 lb. (49.4 kN) 11,211 b. (49.9 kN) 11,211 lb. (49.9 kN) 11,990 lb. (53.3 kN) 12,158 lb. (54.1 kN) 12,158 lb. (54.1 kN)
With heavy-duty cylinder option ..15,236 lb. (67.7 kN) 15,308 lb. (68.0 kN) 15,308 lb. (68.0 kN)

Digging force, crowd cylinder ...7,006 lb. (31.2 kN) 6,782 lb. (30.2 kN) 4,844 lb. (21.5 kN) 8,090 lb. (36.0 kN) 7,796 lb. (34.7 kN) 5,628 lb. (25.0 kN)
Swing arc ...180 degrees 180 degrees 180 degrees 180 degrees 180 degrees 180 degrees
Operator control ...two levers right foot treadle right foot treadle two levers right foot treadle right foot treadle
Bucket rotation...190 degrees 190 degrees 190 degrees 190 degrees 190 degrees 190 degrees
Stabilizer angle rearward..18 degrees 18 degrees 18 degrees 18 degrees 18 degrees 18 degrees
Leveling angle ..14 degrees 14 degrees 14 degrees 14 degrees 14 degrees 14 degrees
*Backhoe specifications are with 24-in. x 6.5-cu. ft. (610 mm x 0.18 m3) bucket.

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

Width Capacity Weight Width Capacity Weight
Standard duty...18 in. (457 mm) 4.6 cu. ft. (0.13 m3) 260 lb. (118 kg)

24 in. (610 mm) 6.5 cu. ft. (0.18 m3) 300 lb. (136 kg) 24 in. (610 mm) 7.5 cu. ft. (0.21 m3) 350 lb. (159 kg)
Heavy duty with lift loop ...12 in. (305 mm) 2.8 cu. ft. (0.11 m3) 240 lb. (109 kg) 12 in. (305 mm) 3.3 cu. ft. (0.09 m3) 295 lb. (134 kg)

18 in. (457 mm) 5.1 cu. ft. (0.14 m3) 335 lb. (152 kg) 18 in. (457 mm) 5.1 cu. ft. (0.14 m3) 335 lb. (152 kg)
24 in. (610 mm) 7.5 cu. ft. (0.21 m3) 400 lb. (181 kg) 24 in. (610 mm) 7.5 cu. ft. (0.21 m3) 400 lb. (181 kg)

24 in. (610 mm) 8.8 cu. ft. (0.25 m3) 420 lb. (191 kg)
30 in. (762 mm) 10.0 cu. ft. (0.28 m3) 445 lb. (202 kg) 30 in. (762 mm) 10.0 cu. ft. (0.28 m3) 445 lb. (202 kg)

36 in. (914 mm) 12.5 cu. ft. (0.35 m3) 510 lb. (231 kg)
Severe duty with lift loop ..18 in. (457 mm) 5.1 cu. ft. (0.14 m3) 362 lb. (164 kg)

24 in. (610 mm) 7.5 cu. ft. (0.21 m3) 425 lb. (193 kg)
24 in. (610 mm) 8.8 cu. ft. (0.25 m3) 455 lb. (206 kg)
30 in. (762 mm) 10.0 cu. ft. (0.28 m3) 475 lb. (215 kg)

Ditch cleaning...36 in. (914 mm) 12.5 cu. ft. (0.35 m3) 510 lb. (231 kg)

3

164

J

K

L

M

c

d

a

b

e

f

I
80.0 in. (2030 mm)

9 ft. (2.74 m)�

82.7 in. (2100 mm)

F

E2

E1

G

H

A

B

C

D� ROPS and cab

A1

B1

C1

D1

310G Backhoe Loader

Lift Capacity with

Quick-Coupler/Forks 310G

A1 Maximum height ..3,685 lb. (1673 kg)

B1 Maximum reach ...5,570 lb. (2528 kg)

C1 At ground line...7,310 lb. (3319 kg)

D1 Below ground line ..4.4 in. (112.7 mm) to bottom of tine / 2.7 in. (68.3 mm) to top of tine

5

Backhoe 310G

With Standard With Extendable Dipperstick*
Backhoe* Retracted Extended

A Loading height, truck loading position10 ft. 11 in. (3.33 m) 11 ft. 1 in. (3.38 m) 13 ft. 11 in. (4.24 m)

B Reach from center of swing pivot17 ft. 10 in. (5.44 m) 18 ft. 1 in. (5.51 m) 21 ft. 5 in. (6.53 m)

C Reach from center of rear axle ...21 ft. 4 in. (6.50 m) 21 ft. 7 in. (6.58 m) 24 ft. 11 in. (7.59 m)

D Maximum digging depth...14 ft. 3 in. (4.34 m) 14 ft. 5 in. (4.39 m) 17 ft. 11 in. (5.46 m)

E Digging depth (SAE):

(1) 2-ft. (610 mm) flat bottom...14 ft. 2 in. (4.32 m) 14 ft. 4 in. (4.37 m) 17 ft. 10 in. (5.44 m)

(2) 8-ft. (2440 mm) flat bottom...13 ft. (3.96 m) 13 ft. 4 in. (4.06 m) 17 ft. (5.18 m)

F Ground clearance, minimum...12 in. (305 mm) 12 in. (305 mm) 12 in. (305 mm)

G Bucket rotation...190 degrees 190 degrees 190 degrees

H Transport height ...11 ft. 3 in. (3.43 m) 11 ft. 2 in. (3.40 m) 11 ft. 2 in. (3.40 m)

I Overall length, transport ...23 ft. 3 in. (7.09 m) 23 ft. 3 in. (7.09 m) 23 ft. 3 in. (7.09 m)

J Stabilizer width – transport with ROPS7 ft. 2 in. (2.18 m) 7 ft. 2 in. (2.18 m) 7 ft. 2 in. (2.18 m)

K Stabilizer spread – operating..10 ft. 2 in. (3.10 m) 10 ft. 2 in. (3.10 m) 10 ft. 2 in. (3.10 m)

L Stabilizer overall width – operating...................................11 ft. 7 in. (3.53 m) 11 ft. 7 in. (3.53 m) 11 ft. 7 in. (3.53 m)

M Width over tires ..81.7 in. (2.07 m) 81.7 in. (2.07 m) 81.7 in. (2.07 m)
*Backhoe specifications are with 24-in. x 6.5-cu. ft. (610 mm x 0.18 m3) bucket.

310G Loader Performance with Bucket Options

1.00-cu. yd. 1.12-cu. yd. 1.25-cu. yd. 1.12-cu. yd. 1.18-cu. yd. 1.25-cu. yd.
(0.76 m3) Heavy- (0.86 m3) Heavy- (0.96 m3) Heavy- (0.86 m3) (0.91 m3) (0.96 m3)
Duty Long Lip Duty Long Lip Duty Long Lip Multipurpose Multipurpose Multipurpose

Operator control ...single lever single lever single lever single lever single lever single lever

Breakout force..8,100 lb. (36.0 kN) 7,950 lb. (35.4 kN) 7,603 lb. (33.8 kN) 7,125 lb. (31.7 kN) 7,175 lb. (31.9 kN) 7,125 lb. (31.7 kN)

Lifting capacity, full height..5,800 lb. (2631 kg) 5,600 lb. (2540 kg) 5,558 lb. (2523 kg) 5,100 lb. (2313 kg) 5,150 lb. (2335 kg) 5,100 lb. (2313 kg)

a Height to bucket hinge pin, maximum11 ft. 1 in. (3.38 m) 11 ft. 1 in. (3.38 m) 11 ft. 1 in. (3.38 m) 11 ft. 1 in. (3.38 m) 11 ft. 1 in. (3.38 m) 11 ft. 1 in. (3.38 m)

b Dump clearance, bucket at 45 degrees8 ft. 10 in. (2.69 m) 8 ft. 10 in. (2.69 m) 8 ft. 2 in. (2.59 m) 8 ft. 6 in. (2.59 m) 8 ft. 6 in. (2.59 m) 8 ft. 6 in. (2.59 m)

c Bucket dump angle, maximum ...45 degrees 45 degrees 45 degrees 45 degrees 45 degrees 45 degrees

d Reach at full height, bucket at 45 degrees30.9 in. (785 mm) 30.2 in. (767 mm) 31.9 in. (809 mm) 32.2 in. (818 mm) 32.2 in. (818 mm) 32.2 in. (818 mm)

e Rollback angle at ground level..40 degrees 40 degrees 40 degrees 40 degrees 40 degrees 40 degrees

f Digging depth below ground, bucket level6.3 in. (160 mm) 6.9 in. (175 mm) 5.8 in. (147 mm) 7.8 in. (197 mm) 7.8 in. (197 mm) 7.8 in. (197 mm)

Raising time to full height...5.2 sec. 5.2 sec. 5.2 sec. 5.2 sec. 5.2 sec. 5.2 sec.

Bucket dump time ..1.1 sec. 1.1 sec. 1.1 sec. 1.1 sec. 1.1 sec. 1.1 sec.

Bucket lowering time (power down)1.9 sec. 1.9 sec. 1.9 sec. 1.9 sec. 1.9 sec. 1.9 sec.

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

SWING PIVOTSWING PIVOT

DIPPER
LIFT
WITH
BOOM
AT 65°

BOOM
LIFT

SWING PIVOT

DIPPER
LIFT
WITH
BOOM
AT 65°

BOOM
LIFT

0 4 8 12 16 20
0 1 2 3 4 5 6 7

FEET

METERS

0 4 8 12 16 20
0 1 2 3 4 5 6 7

FEET

METERS

FEET

METERS

5

4

3

2

1

0

1

2

3

4

16

12

8

4

0

4

8

12

5

4

3

2

1

0

1

2

3

4

16

12

8

4

0

4

8

12

5

4

3

2

1

0

1

2

3

4

16

12

8

4

0

4

8

12

0 4 8 12 16 20
0 1 2 3 4 5 6 7

2,867 (1300)

2,775 (1259)

2,662 (1207)

2,545 (1154)

2,432 (1103)

2,327 (1056)

2,227 (1010)

2,136 (969)

2,058 (933)

1,984 (900)

1,931 (876)

1,914 (868)

4,050 (1837)

4,067 (1845)

4,533 (2056)

4,437 (2013) 1,966 (892)

1,936 (878)

1,892 (858)

1,844 (836)

1,792 (813)

1,740 (789)

1,653 (750)

1,697 (770)

1,614 (732)

1,579 (716)

1,557 (706)

1,549 (703)

1,575 (714)

2,723 (1235)

2,723 (1235)

2,858 (1296)

3,176 (1441)

3,919 (1778)

2,841 (1289)3,232 (1466)

3,123 (1417)

3,002 (1362)

2,875 (1304)

2,758 (1251)

2,645 (1200)

2,545 (1154)

2,453 (1113)

2,366 (1073)

2,292 (1040)

2,236 (1014)

2,223 (1008)

4,859 (2204)

4,968 (2253)

4,446 (2017)

4,420 (2005)

7,656 (3473) 6,525
(2960)

BOOM
LIFT

DIPPER
LIFT
WITH
BOOM
AT 65°

310G BACKHOE WITH

STANDARD DIPPERSTICK

310G BACKHOE WITH 3-FT. 6-IN. (1.07 M)
EXTENDABLE DIPPERSTICK, RETRACTED

310G BACKHOE WITH 3-FT. 6-IN. (1.07 M)
EXTENDABLE DIPPERSTICK, EXTENDED

6

J

K

L

M

c

d

a

b

e

f

I
80.0 in. (2030 mm)

82.7 in. (2100 mm)

F

E2

E1

G

H

A

B

C

D

9 ft. 2 in. (2.79 m)

� ROPS and cab

A1

B1

C1

D1

310SG Backhoe Loader

Lift Capacity with

Quick-Coupler/Forks 310SG

A1 Maximum height ..5,038 lb. (2287 kg)

B1 Maximum reach ...7,462 lb. (3388 kg)

C1 At ground line...9,853 lb. (4473 kg)

D1 Below ground line ..4.4 in. (112.7 mm) to bottom of tine / 2.7 in. (68.3 mm) to top of tine

7

SWING PIVOTSWING PIVOT

DIPPER
LIFT
WITH
BOOM
AT 65°

BOOM
LIFT

SWING PIVOT

DIPPER
LIFT
WITH
BOOM
AT 65°

BOOM
LIFT

0 4 8 12 16 20
0 1 2 3 4 5 6 7

FEET

METERS

0 4 8 12 16 20
0 1 2 3 4 5 6 7

FEET

METERS

FEET

METERS

5

4

3

2

1

0

1

2

3

4

16

12

8

4

0

4

8

12

5

4

3

2

1

0

1

2

3

4

16

12

8

4

0

4

8

12

5

4

3

2

1

0

1

2

3

4

16

12

8

4

0

4

8

12

0 4 8 12 16 20
0 1 2 3 4 5 6 7

3,119 (1415)

3,119 (1415)

3,049 (1383)

2,958 (1342)

2,862 (1298)

2,771 (1257)

2,684 (1217)

2,606 (1182)

2,536 (1150)

2,484 (1127)

2,462 (1117)

2,514 (1140)

4,981
(2259)

5,078 (2303)

5,712 (2591)

4,384 (1989) 2,184 (991)

2,197 (997)

2,188 (992)

2,158 (979)

2,127 (965)

2,092 (949)

2,023 (918)

2,053 (931)

1,997 (906)

1,975 (896)

1,971 (894)

1,988 (902)

2,058 (933)

2,945 (1335)

3,155 (1431)

3,373 (1530)

3,691 (1674)

4,390 (1991)

2,674 (1213)3,745 (1699)

3,658 (1659)

3,537 (1604)

3,406 (1545)

3,276 (1486)

3,154 (1431)

3,045 (1381)

2,945 (1336)

2,854 (1295)

2,780 (1261)

2,723 (1235)

2,732 (1239)

5,585 (2533)

6,609 (2998)

5,785 (2624)

5,664 (2569)

11,389 (5166) 8,334
(3780)

BOOM
LIFT

DIPPER
LIFT
WITH
BOOM
AT 65°

3,306 (1500)

310SG BACKHOE WITH

STANDARD DIPPERSTICK

310SG BACKHOE WITH 3-FT. 6-IN. (1.07 M)
EXTENDABLE DIPPERSTICK, RETRACTED

310SG BACKHOE WITH 3-FT. 6-IN. (1.07 M)
EXTENDABLE DIPPERSTICK, EXTENDED

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

Backhoe 310SG

With Standard With Extendable Dipperstick*
Backhoe* Retracted Extended

A Loading height, truck loading position11 ft. 3 in. (3.43 m) 11 ft. 7 in. (3.53 m) 14 ft. 1 in. (4.29 m)

B Reach from center of swing pivot18 ft. 3 in. (5.56 m) 18 ft. 7 in. (5.66 m) 21 ft. 11 in. (6.68 m)

C Reach from center of rear axle ...21 ft. 9 in. (6.63 m) 22 ft. 1 in. (6.73 m) 25 ft. 4 in. (7.72 m)

D Maximum digging depth...14 ft. 6 in. (4.42 m) 14 ft. 11 in. (4.55 m) 18 ft. 5 in. (5.61 m)

E Digging depth (SAE):

(1) 2-ft. (610 mm) flat bottom...14 ft. 4 in. (4.37 m) 14 ft. 9 in. (4.50 m) 18 ft. 3 in. (5.56 m)

(2) 8-ft. (2440 mm) flat bottom...13 ft. 4 in. (4.06 m) 13 ft. 9 in. (4.19 m) 17 ft. 6 in. (5.33 m)

F Ground clearance, minimum...13 in. (330 mm) 13 in. (330 mm) 13 in. (330 mm)

G Bucket rotation...190 degrees 190 degrees 190 degrees

H Transport height ...11 ft. 6 in. (3.51 m) 11 ft. 5 in. (3.48 m) 11 ft. 5 in. (3.48 m)

I Overall length, transport ...23 ft. 6 in. (7.16 m) 23 ft. 6 in. (7.16 m) 23 ft. 6 in. (7.16 m)

J Stabilizer width – transport with ROPS7 ft. 2 in. (2.18 m) 7 ft. 2 in. (2.18 m) 7 ft. 2 in. (2.18 m)

K Stabilizer spread – operating..10 ft. 2 in. (3.10 m) 10 ft. 2 in. (3.10 m) 10 ft. 2 in. (3.10 m)

L Stabilizer overall width – operating...................................11 ft. 7 in. (3.53 m) 11 ft. 7 in. (3.53 m) 11 ft. 7 in. (3.53 m)

M Width over tires ..86 in. (2.18 m) 86 in. (2.18 m) 86 in. (2.18 m)
*Backhoe specifications are with 24-in. x 7.5-cu. ft. (610 mm x 0.21 m3) bucket.

310SG Loader Performance with Bucket Options

1.25-cu. yd. 1.30-cu. yd. 1.18-cu. yd. 1.25-cu. yd. 1.32-cu. yd.
(0.96 m3) Heavy- (1.00 m3) Heavy- (0.91 m3) (0.96 m3) (1.01 m3)
Duty Long Lip Duty Long Lip Multipurpose Multipurpose Multipurpose

Operator control ...single lever single lever single lever single lever single lever

Breakout force..10,210 lb. (45.4 kN) 10,300 lb. (45.8 kN) 9,750 lb. (43.4 kN) 9,700 lb. (43.1 kN) 9,650 lb. (42.9 kN)

Lifting capacity, full height..7,340 lb. (3332 kg) 7,200 lb. (3266 kg) 6,750 lb. (3061 kg) 6,700 lb. (3039 kg) 6,600 lb. (2993 kg)

a Height to bucket hinge pin, maximum11 ft. 2 in. (3.40 m) 11 ft. 2 in. (3.40 m) 11 ft. 2 in. (3.40 m) 11 ft. 2 in. (3.40 m) 11 ft. 2 in. (3.40 m)

b Dump clearance, bucket at 45 degrees8 ft. 2 in. (2.59 m) 8 ft. 8 in. (2.64 m) 8 ft. 7 in. (2.62 m) 8 ft. 7 in. (2.62 m) 8 ft. 7 in. (2.62 m)

c Bucket dump angle, maximum ...45 degrees 45 degrees 45 degrees 45 degrees 45 degrees

d Reach at full height, bucket at 45 degrees36.0 in. (911 mm) 30.1 in. (765 mm) 32.2 in. (818 mm) 32.2 in. (818 mm) 32.2 in. (818 mm)

e Rollback angle at ground level..40 degrees 40 degrees 40 degrees 40 degrees 40 degrees

f Digging depth below ground, bucket level5.8 in. (147 mm) 8.1 in. (206 mm) 7.3 in. (185 mm) 7.3 in. (185 mm) 7.3 in. (185 mm)

Raising time to full height...4.9 sec. 4.9 sec. 4.9 sec. 4.9 sec. 4.9 sec.

Bucket dump time ..1.1 sec. 1.1 sec. 1.1 sec. 1.1 sec. 1.1 sec.

Bucket lowering time (power down)1.9 sec. 1.9 sec. 1.9 sec. 1.9 sec. 1.9 sec.

DKA310G Litho in U.S.A. (03-01)

Net engine power is with standard equipment including air cleaner, exhaust system,
alternator, and cooling fan, at standard conditions per SAE J1349 and DIN 70 020,
using No. 2-D fuel at 35 API gravity. No derating is required up to 5,000-ft. (1500 m)
altitude for the 310G and up to 10,000-ft. (3050 m) for the 310G with optional alti-
tude-compensating turbocharger, the 310SG, the 410G, and the 710G. Gross power
is without cooling fan.

Specifications and design subject to change without notice. Wherever applicable, specifications are in
accordance with SAE standards. Except where otherwise noted, these specifications are based on a
310G unit with 17.5L-24, 10 PR R4 rear tires, 11L-15, 8 PR F3 front tires, 1.00-cu. yd. (0.76 m3) loader
bucket, and 24-in. x 6.5-cu. ft. (610 mm x 0.18 m3) backhoe bucket; a 310SG unit with 19.5L-24, 8 PR
R4 rear tires, 11L-16, 12 PR F3 front tires, 1.12-cu. yd. (0.86 m3) loader bucket, and 24-in. x 7.5-cu. ft.
(610 mm x 0.21 m3) backhoe bucket; a 410G unit with 19.5L-24, 10 PR R4 rear tires, 11L16, 12 PR F3
front tires, 1.30-cu. yd. (1.00 m3) loader bucket, and 24-in. x 7.5-cu. ft. (610 mm x 0.21 m3) backhoe
bucket; and a 710G unit with 21L-28, 14 PR rear tires, 14.5/75-16.1, 10 PR F3 front tires, 1.62-cu. yd.
(1.24 m3) loader bucket, 24-in. x 11.1-cu. ft. (610 mm x 0.31 m3) backhoe bucket.

310G / 310SG / 410G / 710G Backhoe Loaders

Key: � Standard equipment � Optional or special equipment *See your John Deere dealer for further information.

310G 310SG 410G 710G Engine
� John Deere Model 4045D – 4.5 liter, 70 SAE net hp

naturally aspirated, isolation mounted
� John Deere Model 4045T – 4.5 liter, 80 SAE net hp

turbocharged, isolation mounted
� John Deere Model 4045T – 4.5 liter, 86 SAE net hp

turbocharged, isolation mounted
� John Deere Model 4045T – 4.5 liter, 92 SAE net hp

turbocharged, isolation mounted
� John Deere Model 6068T – 6.8 liter, 118 SAE net

hp turbocharged, isolation mounted
� � � � Vertical spin-on engine oil filter
� � � � Vertical spin-on fuel filter with water separator
� � � � Vertical spin-on secondary fuel filter
� � � � Oil-to-water engine oil cooler
� � � � Antifreeze, –34°F (–37°C)
� � � � Coolant recovery tank
� � � � Serpentine belt with automatic belt tensioner
� � � � Suction-type cooling fan
� � � � Enclosed safety fan guard

� � � High ambient temperature engine cooling
� � � � Dual-element dry-type air cleaner with evacuator

valve and prescreener
� � � � Muffler, underhood with curved-end exhaust stack

� � � Chrome exhaust extension
� � � � Electric ether starting aid
� � � � Engine coolant heater, 1,000 watts

Power Train
� � Collar-shift transmission with torque converter:

Fully synchronized four forward, four reverse
speeds / Isolation mounted to mainframe

� � � Powershift transmission: Torque converter with
electrically actuated twist grip F-N-R in 1st
through 4th gears

� � � � Transmission oil cooler
� � � � Vertical spin-on transmission filter
� � � � Electric forward-neutral-reverse control lever

with neutral safety switch interlock
� � � � Electric clutch cutoff on gearshift and loader levers
� � � � Differential lock, electric foot-actuated
� � � � Planetary final drives
� � � � Power-assisted hydraulic service brakes (con-

form to SAE J1473): Inboard, wet multi-disc, self
adjusting and self equalizing

� � � � Parking/emergency brake with electric switch
control (conforms to SAE J1473): Spring applied,
hydraulically released wet multi-disc / Indepen-
dent of service brakes

� � � � Hydrostatic power steering with emergency
manual mode

� � � � Non-powered front axle
� Mechanical-front-wheel-drive: Electric on/off

control / Drive-shaft guard / Sealed axle
� � � Mechanical-front-wheel-drive with limited-slip

differential: Electric on/off control / Drive-shaft
guard / Sealed axle

� � 11L-15 F3 front tires
� � � 11L-16 F3 front tires
� 12-16.5 traction front tires

� � 12.5/80-18 traction front tires
� � 14.5/75-16.1 F3 front tires

� � 16.9-24 R4 rear tires
� 17.5L-24 R4 rear tires
� � � 19.5L-24 R4 rear tires

� 21L-24 R4 rear tires
� 15-19.5 SS-1 front tires
� 16.5L-16.1 L-1 front tires
� 21L-28 R4 rear tires
� 20.5-25 L-2 rear tires

� � � � Rear wheel spacers for use with chains

Backhoe
� Backhoe with standard dipperstick, 14-ft. 3-in.

digging depth
� Backhoe with standard dipperstick, 14-ft. 6-in.

digging depth
� Backhoe with standard dipperstick, 15-ft. 10-in.

digging depth
� Backhoe with standard dipperstick, 18-ft. 2-in.

digging depth

310G 310SG 410G 710G Backhoe (continued)

� � � � Two-lever (Deere) backhoe controls
� � � � Three-lever (Case) backhoe controls
� � � Four-lever (Ford) backhoe controls
� � � � SAE excavator two-lever backhoe controls
� � � � Backhoe transport lock lever
� � � � Swing lock pin stored in operator’s station
� � � � Stabilizer valve with two-direction anti-drift valves
� � � � Pivoting stabilizers with reversible pads

� Extended stabilizers*
� � � � Stabilizer cylinder guards
� � � � Less bucket, with bucket pins
� � � Standard-duty backhoe bucket with lift loops
� � � � Heavy-duty backhoe bucket with lift loops

� � Severe-duty backhoe bucket with lift loops
� � � � Backhoe coupler for “C,” “D,” “E,” and “G” Series

John Deere buckets, Case buckets, and Cat buckets
� � Extendable dipperstick, 3-ft. 6-in. extension

� Extendable dipperstick, 4-ft. extension
� Extendable dipperstick, 5-ft. extension

� � � � Auxiliary backhoe valve for swingers, thumbs, etc.
� � � � Auxiliary backhoe valve for hammers, compactors
� � � Auxiliary backhoe plumbing for hammers, com-

pactors
� � � � Auxiliary backhoe plumbing for swingers,

thumbs, etc.
� � � � SAE-controlled load-lowering device valves

Loader
� � � � Hydraulic self leveling
� � � � Return-to-dig feature
� � � � Single-lever control with electric clutch cutoff

switch
� � � � Bucket-level indicator
� � � � Loader boom service lock
� � � � Ride control
� � � � Auxiliary loader hydraulics with two-lever control
� � � Hydraulic coupler for buckets, forks, etc.

� Loader front coupler*
� � � � Less bucket, with bucket pins
� Heavy-duty loader bucket with lift loops, pre-

punched for bolt-on cutting edge
� � � � Heavy-duty loader buckets with bolt-on cutting

edges, skid plates, and lift loops
� � � � Multipurpose loader buckets with bolt-on cutting

edges, skid plates, and lift loops

Hydraulic System
� 28-gpm (106 L/min.) gear pump, open-center

system
� 36-gpm (136 L/min.) tandem gear pump, open-

center system
� 42-gpm (159 L/min.) axial piston pump, PCLS

system
� 52-gpm (197 L/min.) axial piston pump, PCLS

system
� � � � Independent hydraulic reservoir
� � � Swing-down hydraulic oil cooler
� � � � “O”-ring face seal connectors
� � � � 10-micron vertical spin-on filter

Electrical
� � � � 12-volt system
� � � � 65-amp alternator
� � � Single battery with 190-min. reserve capacity and

950 CCA
� � � � Dual batteries with 380-min. reserve capacity and

1,900 CCA
� � � � Positive terminal battery cover
� � � � Blade-type multi-fused circuits
� � � � By-pass start safety cover on starter

Lights
� � � � Four halogen driving/work lights, 32,500 candle-

power each (two front and two rear)
� � � � Six additional halogen work lights, 32,500 candle-

power each (two front, two rear, and two side)
� � � � Two front and two rear turn signal/flashing
� � � � Two rear stop and tail
� � � � Two rear reflectors
� � � � Rotating beacon

310G 310SG 410G 710G Operator’s Station
� � � � Modular-design ROPS/FOPS canopy with molded

roof (conforms to SAE J1040): Isolation mounted
� � � � Left and right access
� � � � Slip-resistant steps and ergonomically located

handholds
� � Molded floor mat
� � � Headliner

� � � � Coat hook
� � � � 12-volt outlets (2)
� � � � Built-in beverage holders
� � � � Built-in Operator’s Manual storage compartment

with manual
� � � � Interior rearview mirror
� � � � Outside rearview mirrors
� � � � Hand throttle with fuel-economy setting at

2,100 rpm
� � � � Suspended foot throttle

� � � Tilt steering
� � � � Horn
� � � � Key start switch with electric fuel shutoff
� � � Engine coolant temperature gauge, illuminated

electronic, with audible warning
� � � Oil temperature gauge, illuminated electronic,

with audible warning
� � � � Fuel gauge, illuminated electronic
� � � Digital display of engine hours, engine rpm, and

system voltage
� � � � Monitor system with audible and visual warnings:

Engine air restriction indicator / Engine oil pres-
sure indicator with audible warning / Hydraulic
filter restriction indicator / Parking brake on/off
indicator with audible warning / Seat belt indica-
tor / Low brake pressure

� � � � Non-suspension vinyl swivel seat without armrests
� � � � Suspension vinyl swivel seat with armrests and

lumbar support
� � � � Suspension fabric swivel seat with armrests and

lumbar support
� � � Air suspension vinyl swivel seat with armrests

and lumbar support
� � � Air suspension fabric swivel seat with armrests

and lumbar support
� � � � 2-in. seat belt with retractors
� � � � 3-in. seat belt with retractors
� � � � Cab: Headliner, dome light, left and right cab

doors, tinted safety glass, one rear and one front
windshield wiper, fresh air intake heater/defroster/
pressurizer (40,000-Btu/hr. [11.7 kW] heater), and
65-amp alternator standard / Front windshield
washer, air conditioning (26,000-Btu/hr. [7.6 kW]
output and CFC-free R134a refrigerant), 95-amp
alternator, and AM/FM/weatherband radio optional /
12-volt outlets (3)

Overall Vehicle
� � � � One-piece unitized construction mainframe
� � � � Vehicle tiedowns, two front and one rear
� � � � Remote grease bank for front axle
� � � Rigid-mounted front bumper
� � � 400-lb. (181 kg) front counterweight
� � � 650-lb. (295 kg) front counterweight
� � � 900-lb. (408 kg) front counterweight

� 1,070-lb. (486 kg) front counterweight
� � � 1,150-lb. (522 kg) front counterweight
� � � 1,400-lb. (635 kg) front counterweight

� 1,770-lb. (804 kg) front counterweight
� � � Fuel tank, 36 gal. (136 L), ground-level fueling

� Fuel tank, 44 gal. (166 L), ground-level fueling
� � � � Two-position easy-tilt hood
� � � � Front grille screen
� � � � Vandal protection for instrument panel, engine

hood, toolbox, hydraulic reservoir, radiator, and
fuel tank

� � � � Reverse warning alarm: Switchable to 97 dB(A)
or 111 dB(A)

� � � � Dent-resistant full-coverage rear fenders
� � � � Front fenders*
� � � � SMV emblem
� � � � Rental decal kit
� � � � Special color paint*

