WHEEL LOADERS

W110 D | W130 D | W170 D | W190 D

Agricultural focus. Industrial productivity.

New Holland W110 D, W130 D, W170 D and new W190 D wheel loaders are designed to meet the needs of large scale farmers, agricultural contractors, composting operators and biogas farmers where absolute loading performance is critical. Developed from machines proven in the toughest quarries, 24-hour recycling plants and countless intensive industrial applications, New Holland wheel loaders deliver tough, versatile and dependable performance.

The latest D series wheel loaders now deliver more, with an all-new, best-in-class cab for improved visibility and unrivalled levels of comfort. The first three models in the range, W110 D, W130 D & W170 D, are now available with the optional Tool Carrier TC boom, featuring parallel linkage functionality. New Holland wheel loaders have proven strength, performance and reliability. Now they offer exceptional levels of comfort and versatility to make them the operator's first choice.

Four engine working modes

Class leading visibility

45kph* road speed and boom suspension

Standard or Long Reach booms

Models	Engine Power (hp)	Bucket with bolt -on edge & QC (m³)	Operating Weight Z-bar / LR / TC (kg)	Tipping load straight Z-bar / LR / TC (kg)
W110 D	144	1.7	11303 / 11431 / 11570	7896 / 6781 / 6740
W130 D	174	2.0	13305 / 13482 / 13380	9497 / 8011 / 8300
W170 D	197	2.4	15291 / 15494 / 15390	10271 / 8708 / 9230
W190 D	234	3.2	19270 / 19540 / –	11980 / 9560 / –

Agricultural focus. Industrial productivity.

New Holland W110 D, W130 D, W170 D and new W190 D wheel loaders are designed to meet the needs of large scale farmers, agricultural contractors, composting operators and biogas farmers where absolute loading performance is critical. Developed from machines proven in the toughest quarries, 24-hour recycling plants and countless intensive industrial applications, New Holland wheel loaders deliver tough, versatile and dependable performance.

The latest D series wheel loaders now deliver more, with an all-new, best-in-class cab for improved visibility and unrivalled levels of comfort. The first three models in the range, W110 D, W130 D & W170 D, are now available with the optional Tool Carrier TC boom, featuring parallel linkage functionality. New Holland wheel loaders have proven strength, performance and reliability. Now they offer exceptional levels of comfort and versatility to make them the operator's first choice.

Models	Engine Power (hp)	Bucket with bolt -on edge & QC (m³)	Operating Weight Z-bar / LR / TC (kg)	Tipping load straight Z-bar / LR / TC (kg)
W110 D	144	1.7	11303 / 11431 / 11570	7896 / 6781 / 6740
W130 D	174	2.0	13305 / 13482 / 13380	9497 / 8011 / 8300
W170 D	197	2.4	15291 / 15494 / 15390	10271 / 8708 / 9230
W190 D	234	3.2	19270 / 19540 / –	11980 / 9560 / –

^{*} on W130 D & W170 D where local homologation allows

Ergonomic perfection.

Purpose designed for the D series wheel loaders, the new generation cab offers class leading all-round visibility, comfort and operator security. Fully FOPS and ROPS certified, the new cab features a curved, one-piece windscreen offering a clear and uninterrupted view of the loader arm, with an excellent view to the front as the boom is raised. Visibility over the shoulder, to the sides and extremities is excellent, allowing the operator to place the machine accurately and with confidence in confined areas.

The seat mounted joystick control features a fully adjustable armrest, and the redesigned side console ensures all key functions are always within easy reach. Stay properly connected thanks to the Bluetooth radio with ceiling mounted microphone and remote AUX and USB sockets in the side console. The advanced ventilation package ensures the cab remains comfortable regardless of outside temperatures, with excellent filtration allowing operation in dusty environments. To further aid comfort, the cab is mounted on purpose designed isolation blocks to reduce noise and vibration and results in noise levels as low as 68dB(A).

Two seat options

A choice of two seats are available:

- For general re-handling work in grain stores and yards, the premium heated seat with air suspension is offered
- Operators working over rough terrain, silage clamps and spending long hours in the cab can specify a deluxe seat with active air suspension, head rest and heating

Excellent ventilation

- Thirteen adjustable vents keep you comfortable and the cab glass clear
- A grid defroster takes care of the rear window in cold conditions

Cab filtration

- The cab filter cartridge combines high levels of filtration with generous capacity to allow extended periods between renewal
- There is a choice between the standard CAT2 HVAC or a CAT3 Activated carbon filter can be ordered separately through CNH parts
- The filtration system is linked to an advanced heating and air-conditioned ventilation package

Finishing touches

- Dual internal cab mirrors and front and rear sun blinds increase safety and help reduce blindspots
- Right side window can be locked fully open to allow easy communication with people on the ground

Keep it cool

• Optional 30 litre portable coolbox keeps your drinks and snacks cool all day

Controls.

New seat mounted armrest

The D series wheel loaders have a new armrest and joystick design that has been developed to considerably reduce operator fatigue. The angle of the operators arm to the body has been carefully considered to minimise strain on the joints and not to compromise blood flow. Full seating support ensures good posture is maintained. The result? Less fatigue and benefits for the operator's long term health.

- Fully adjustable seat mounted armrest and arm cushion
- Armrest can slide horizontally independently of the seat for maximum
- Armrest cushion can move vertically

Anti-glare LCD digital dashboard

- Push button, 8inch, LCD colour display provides the operator with a digital dashboard on the A pillar
- Navigation buttons allow the selection of other menus to include machine information and service settings and reminders
- Set a variety of working parameters such as starting gear, flow rates and engine modes
- When reverse is selected, the display will automatically show the rear camera view
- The display is anti-glare and automatically switches between day and night modes

Spoiled for choice

- Opt to use the column mounted forward/reverse shuttle lever, or switch to the FNR buttons on the joystick
- New joystick features FNR, auxiliary service and transmission kickdown functions as standard
- A 2nd auxiliary function can be specified on the joystick

Everything within easy reach

- New side console features a neat button cluster keeping everything within easy reach
- Grouped and colour coded, the buttons feature lights to indicate if the function is active
- Rubber lined storage trays, two cup holders, storage net, remote AUX jack & USB sockets and 12 volt power sockets are standard

Differential lock

- Differential lock is activated by a floor mounted electronic foot switch to the left of the brake pedal
- Large pedals are ergonomically positioned for brake and accelerator functions

Proven durability in the harshest of conditions.

New Holland has engineered the D Series wheel loaders to suit re-handling of root crops, compost, farm yard manure, grain, woodchip and other bulk materials. D Series wheel loaders also have the traction to work in deep muck or work on a steep silage clamp. These machines are designed with maximum productivity in mind, and equipped with the performance to keep up with the highest output forage harvesters.

Transmission

- A five-speed 40kph* Ecoshift PowerShift™ transmission is standard on W190 D models and an option on W130 D & W170 D
- The torque convertor can lock above 2nd gear to ensure 100% of engine power is sent to the axles
- Incorporating a 'power-inch' function, the transmission delivers optimised pushing power whilst eliminating roll back
- W110 D, W130 D and W170 D are available with a 40kph* four-speed PowerShift™ transmission with automatic or manual gear
- On all four models, the forward reverse shuttle can be operated via a steering column mounted lever or by forward / reverse buttons on the joystick
- To speed load cycles, releasing the drive pedal will bring the loader to a stop without the need to use the brakes. Even on an incline, there will be no roll back
- If the brake is pressed, full engine power will be diverted to the hydraulics for full loading performance
- * 45kph on W130 D & W170 D where local homologation allows

Rear axle oscillation

Rear axle oscillation is not compromised by the large 750/65 R26 agricultural tyre option, allowing stability to be maintained while traversing large lumps of material encountered during grass silage and maize clamping.

Heavy duty axles

- As standard, W170 D & W190 D wheel loaders are fitted with heavy duty axles with an automatic 100% locking front differential and a fully open differential in the rear axle
- The front differential can also be manually activated by a foot switch
- Both the W110 D and W130 D can be equipped with standard axles front and rear featuring limited slip differentials, or with heavy duty axles with automatic 100% locking front differential

Transmission kickdown

- All models have a transmission 'kickdown' feature activated by a button on the joystick
- This feature provides quick access to a lower gear to optimise power when climbing or pushing

Durable rubber stops

- Durable replaceable rubber blocks absorb the impact of the chassis articulation points meeting at full steering lock
- Noise, shock and vibration is reduced as a result

Raising the standard.

New Holland W110 D, W130 D, W170 D and W190 D wheel loaders are fitted as standard with the mighty Z-bar linkage boom, constructed from 45mm thick plate steel. The choice between Standard and Long Reach booms enables the machine to be specified to meet different handling priorities. On W110 D, W130 D & W170 D models, the high visibility Tool Carrier parallel lift boom option is now available.

Z-bar Linkage

In applications such as grain handling, composting and soil handling where digging and pushing performance as well as high breakout force are paramount, the Z-bar linkage is the natural choice. In addition, fewer moving parts simplify daily maintenance. Z-bar linkage loaders are offered with a choice of boom length:

Standard Boom

In demanding agricultural and compost applications, the high strength standard boom is ideally suited to working with silage forks, grain pushers and heavy-duty buckets

Long Reach Boom

The Long Reach boom increases dump heights by between 400 and 500mm. The longer boom is the ideal choice for re-handling duties to include intensive grainstore management, waste composting, vehicle loading and stockpiling work, but still with the exceptional strength of the Standard boom

Tool Carrier Linkage

In applications that require high visibility and parallel lift capability, such as pallet and bale handling using forks and specialist attachments, the Tool Carrier linkage is the best choice and comes as standard with the hydraulic quick coupler for attachment versatility. Tool Carrier linkage option is available on W110 D, W130 D & W170 D models.

Automatic boom functions

- Lift to a predetermined height
- Return to a pre-set dig level
- Raise the boom to a set height for travel / cycling between load
- Auto Glide boom suspension can be specified

Hydraulic flow on demand

- Closed centre load sensing hydraulics are standard, the W170 D and W190 D benefitting from tandem pumps for increased capacity
- A key element of the New Holland design is efficiency, the pumps delivering the required hydraulic flow upon demand
- When the brake pedal is pressed, full engine power is made available to the hydraulics but the system will only demand extra power as required for the task, adjusting flow in accordance with demands, for fast boom raise/lower or attachment crowd/dump

Model		Hydraulic pump capacity
W110 D	(l/min)	134
W130 D	(l/min)	169
W170 D	(l/min)	206
W190 D	(l/min)	236

Centralised grease points

- Where possible, all grease points are grouped together
- The optional auto lubrication system ensures regular and metered lubrication to reduce whole life operating costs
- Automatic lubrication system features an in-cab switch to activate a manual greasing cycle

Efficiency without compromise.

Powered by 4.5L and 6.7L NEF High Efficiency Selective Catalytic Reduction HI-eSCR / HI-eSCR 2 engines, New Holland W110 D, W130 D, W170 D and W190 D wheel loaders combine proven dependability and class leading economy. Compliant with Tier 4B & Stage V emission regulations, the NEF power units have been co-developed with New Holland sister company FPT Industrial, the pioneer of common rail fuel injection and producer of SCR power units proven in agriculture, transport and industry for over 10 years. The latest ECOBlue and HI-eSCR / HI-eSCR 2 technology employs a newly developed electronic control unit that manages both the engine and the HI-eSCR exhaust to precisely match engine load, emissions and after-treatment. Using a dedicated closed loop system to continuously monitor NOx levels in the exhaust, HI-eSCR precisely monitors the flow of AdBlue. This will achieve more than 95% NOx conversion with minimised AdBlue usage.

New Holland has engineered the D series wheel loader with the engine mounted far behind the rear axle, optimising the weight balance, eliminating the need to add extra "dead" weight. This approach also allows unhindered ground level access to the engine service points as there are no stacked radiators to get in the way. Due to the clean running characteristics of the power unit, engine oil change intervals are set at 500 hours. Combined with class leading fuel economy, NEF power units are used across the range of New Holland tractors, combine harvesters and forage harvesters meaning unrivalled after-sales support.

Selectable engine modes

Choose from four different engine modes to tailor engine output to your requirements for maximum efficiency and fuel savings

- ECO for maximum fuel efficiency
- **STANDARD** for normal loading and carrying
- MAX for aggressive pushing and climbing
- AUTO for engine output that responds on the fly

Clever cooling package

- A key design feature of D series loaders in the positioning of the engine behind the rear axle, with a cooling 'cube' between the engine and transmission
- The programmable reversible fan option forces air through each of the five main radiators individually, ensuring each one benefits from a direct flow of cool air
- Hot air is not passed between each radiator, reducing the load on the cooling fan which in turn reduces power consumption

Productivity enhancing options.

Tyres

- New Holland offers a wide choice of factory fit tyres for work over paved surfaces or for use over soft ground or working on steep sided silage clamps
- Wheel fender widths are available to match the selected wheel and tyre package

Quick coupler

- Attachment versatility and timeliness is guaranteed thanks to the heavy duty hydraulic quick coupler which is compatible with a wide variety of attachments
- Visible indicators show the operator the status of the locking pins

Joystick steering JSS

- The JSS system employs a joystick on the left armrest to control the steering function of the wheel loader
- Operator fatigue is greatly reduced and machine productivity is increased in repetitive-cycle operations such as truck loading and compost recycling, which typically follow a repetitive V pattern

LED lighting

- Enhance safety and turn night into day with up to ten high intensity LED work
- New and improved LED headlights provide great visibility and long service

Spend time saving money.

All key service items can be reached from ground level, the one-piece engine hood lifting and closing electronically for simplified access. The cube cooling pack is designed to be easy to clean. The cab filter can be removed, cleaned and replaced with no need to climb steps or fiddle with difficult fasteners. A further boost is the optional centralised greasing system. New Holland D series wheel loaders are engineered for performance, longevity and reduced whole life operating costs.

• One piece engine hood features electric opening on W130 D, W170 D and W190 D models

• Hood raise switch, battery kill switch and remote battery terminals are grouped at the rear

• Easy access to each of the individual radiators allows easy routine cleaning

• Ground level service access makes jobs simpler, faster and safer

• For security, the fuel tank and AdBlue tank are accessed only by raising the engine hood

Models		W110 D	W130 D	W170 D	W190 D
Engine*		NEF N45	NEF N67	NEF N67	NEF N67
No. of Cylinders / Valves		4 / 4	6/4	6/4	6/4
Aspiration			Turbocharger with	n air-to air cooling	
Compliant with engine emissions regulations		Tier 4B / Stage 4	Tier 4B / Stage 4	Stage V	Stage V
After treatment system		HI-eSCR	HI-eSCR	HI-eSCR 2	HI-eSCR 2
Fuel system - Common Rail multiple injection		•	•	•	•
Capacity	(cm³)	4500	6700	6700	6700
Max. horsepower - ISO TR14396 - ECE R120	[kW/hp(CV)]	106/144 @1800rpm	128/174 @1800rpm	145/197 @1800rpm	172/234 @1800rpm
Max. torque - ISO TR14396	(Nm)	608 @1600rpm	730 @1600rpm	950 @1300rpm	1184 @1300rpm
Diesel tank capacity	(Litres)	189	246	246	288
AdBlue tank capacity	(Litres)	37	37	37	37
Cooling system capacity	(Litres)	22	26.8	28	30
Engine oil capacity	(Litres)	12	13	15	15
Service interval	(hours)	500	500	500	500
5-Speed PowerShift™ with Lock-Up clutch		_	0	0	•
Power Inch (Proportional decluching depending on brak	(ing intensity)	_	0	0	•
Number of gears	(FxR)	_	5x3	5x3	5x3
Forward minimum speed	(kph)	_	7	7	7
Forward maximum speed	(kph)	_	45**	45**	40
Reverse minimum speed	(kph)	_	7	8	7
Reverse maximum speed	(kph)	_	32	31	28
4-Speed PowerShift™ with Intelligent Clutch Cut Off (II		•	•	•	_
Number of gears	(FxR)	4x3	4x3	4x3	_
Minimum speed	(kph)	7	7	8	_
Maximum speed	(kph)	40	40	38	_
Reverse minimum speed	(kph)	7	7	8	_
Reverse maximum speed	(kph)	25	25	26	_
Electrical	(крп)	23	20	20	
Alternator	(Amps)	70	120	120	120
Battery	(Amps)	24V (2 x 12V)	24V (2 x 12V)	24V (2 x 12V)	24V (2 x 12V)
Axles and differentials		24V (Z X 12V)	Z4V (Z X 1ZV)	Z4V (Z X 1ZV)	Z4V (Z X 1ZV)
Rear axle total oscillation	[°]	24	24	24	24
Standard axles with limited slip differentials		•	•	0	24
Heavy duty axles with open differentials and automatic		0	0		
· · · · · · · · · · · · · · · · · · ·		O	0	•	<u> </u>
Hydraulics Valves		Dawasth Class		hudandia Maia nalua	
			ed-center, Load sensing		
Steering			ering orbitrol hydraulica		
Automatic functions			turn-to-dig, Boom Retu		
Control type		Electr	o-hydraulic joystick con	itrol or two/three lever	T
Type of pump		Va	riable displacement pur	mp	Tandem variable displacement pump
Hydraulic oil tank capacity	(Litres)	57	91	91	91
Main pump flow @ 2000rpm	(Lpm)	134	169	206	236
Auxiliary circuit max. pump flow / pressure	(Lpm / Bar)	134 / 250	169 / 250	206 / 250	236 / 250
Tyres	(Epini / Bar)	104 / 230	107 / 230	200 / 200	230 / 230
Tyres		A wido colo	ection of agricultural an	d industrial tyro sizes a	ro available
Brakes		A wide sete	ection of agricultural an	u illuusti lat tyre sizes a	re avaitable
Service brake		Main	tenance free, self-adjus	ting wat / wheat disc h	rakas
	(2/)		1	T	T
Brake disc area	(m²/hub)	0.31	0.31	0.39	0.47
Parking brake	(2)		e all wheels are automa	T	T
Disc brake area	(cm²)	58	58	82	82
Cab					
Protection against falling objects (FOPS) ISO EN3449		•	•	•	•
Protection against roll over (ROPS) ISO EN13510	F := 2 : : =	•	•	•	•
Noise level in the cab - LpA - (ISO 6595/6396/3744)	[dB(A)]	68	68	68	68
Noise level outside - LwA - (SAE J88 SEP80)	[dB(A)]	102	104	103	104
Vibrations - (ISO 7096:2000)	(m/s²)	below 0.5	below 0.5	below 0.5	below 0.5

[•] Standard O Optional - Not available * Developed by FPT Industrial ** where local homologation allows

Loader speed		Z-bar/Long Reach	Tool Carrier
Raising time (loaded)	(sec)	5.4	5.4
Dump time (loaded)	(sec)	1.2	2.4
Lowering time (empty, power down)	(sec)	3.9	3.9
Lowering time (empty, float down)	(sec)	3.9	3.9

Dimensions			Z-bar	bucket		Long Reach bucket				Tool Carrier
		1.9m³		1.7m³ w/QC		1.5	7m³	1.7m³ w/QC		1.7m³ w/QC
		edge	teeth	edge	teeth	edge	teeth	edge	teeth	edge
Bucket capacity heaped	(m³)	2.1	1.98	1.75	1.66	1.88	1.78	1.75	1.66	1.75
Operating load ISO 14397 - 1 Deflected Tires	(kg)	3526	3560	3371	3437	3058	3090	2882	2940	2875
Bucket outside width	(mm)	2497	2540	2497	2540	2497	2540	2497	2540	2497
Bucket weight	(kg)	857	794	1052	998	813	759	1052	998	1050
Tipping load - straight	(kg)	8229	8297	7896	8039	7153	7219	6781	6905	6740
Tipping load - Articulated at 40°	(kg)	7053	7121	6741	6874	6115	6181	5764	5880	5750
Breakout force	(kg)	7599	8342	7019	7664	8130	8967	7016	7661	8050
Lift capacity from ground	(kg)	8874	9005	7898	8440	8925	8984	8521	8673	10500
A - Dump height at 45° at full height	(m)	2.62	2.55	2.48	2.41	3.04	2.97	2.92	2.86	2.43
B - Hinge pin height	(mm)	3605	3606	3605	3605	3985	3985	3984	3985	3742
C - Overall operating height	(m)	4.74	4.74	4.74	4.74	5.06	5.06	5.12	5.12	4.93
D - Bucket reach at 45° dump	(m)	1.11	1.19	1.07	1.14	1.04	1.12	1.13	1.20	1.11
E - Dig depth	(mm)	83	85	102	105	110	108	137	140	197
F - Wheelbase	(m)	2.75	2.75	2.75	2.75	2.75	2.75	2.75	2.75	2.75
G - Ground clearance	(mm)	341	341	341	341	341	341	341	341	341
H - Minimum heigth (top of cab)	(mm)	3275	3275	3275	3275	3275	3275	3275	3275	3275
L - Overall length with bucket on the ground	(mm)	6838	6937	6930	7030	7111	7207	7272	7371	7120
R1 - Turning radius (Outside of Tires)	(mm)	5017	5017	5017	5017	5017	5017	5017	5017	5017
T - Track setting	(m)	2.00	2.00	2.00	2.00	2.00	2.00	2.00	2.00	2.00
W - Overall width (on 20.5R25 L3 radial tyres)	(mm)	2478	2478	2478	2478	2478	2478	2478	2478	2478
Bucket rollback in carry position	(°)	44	44	50	50	46	46	51	51	53
Max rollback angle at full height	(°)	54	54	59	59	55	55	60	60	59
Machine operating weight with XHA2 (L3) tyres	(kg)	11098	11045	11303	11250	11192	11138	11431	11377	11570

Loader speed		Z-bar/Long Reach	Tool Carrier
Raising time (loaded)	(sec)	6.3	6.5
Dump time (loaded)	(sec)	1.2	2.4
Lowering time (empty, power down)	(sec)	4.8	4.2
Lowering time (empty, float down)	(sec)	4.8	4.2

Dimensions			Z-bar	bucket			Tool Carrier			
		2.3m³		2.0m ³	2.0m³ w/QC		4m³	2.0m³ w/QC		2.0m3 w/QC
		edge	teeth	edge	teeth	edge	teeth	edge	teeth	edge
Bucket capacity heaped	(m³)	2.3	2.3	2.03	1.93	2.1	2.1	2.03	1.93	2.03
Operating load ISO 14397 - 1 Deflected Tires	(kg)	4241	4275	3983	4051	3641	3674	3344	3403	3485
Bucket outside width	(mm)	2497	2540	2497	2540	2497	2540	2497	2540	2497
Bucket weight	(kg)	924	871	1377	1328	878	825	1377	1323	1255
Tipping load - straight	(kg)	10030	10099	9497	9649	8626	8692	8011	8139	8300
Tipping load - Articulated at 40°	(kg)	8481	8551	7965	8103	7283	7349	6688	6805	6970
Breakout force	(kg)	10099	10973	9448	10175	11548	12645	9475	10201	10440
Lift capacity from ground	(kg)	9859	9992	8709	9243	11515	11577	10822	10949	13450
A - Dump height at 45° at full height	(m)	2.75	2.68	2.71	2.63	3.26	3.21	3.22	3.15	2.57
B - Hinge pin height	(mm)	3833	3833	3832	3832	4258	4258	4256	4256	3960
C - Overall operating height	(m)	5.04	5.04	5.05	5.05	5.46	5.46	5.47	5.47	5.25
D - Bucket reach at 45° dump	(m)	1.07	1.15	1.10	1.18	1.0	1.07	1.21	1.30	1.11
E - Dig depth	(mm)	86	87	87	90	85	86	92	95	180
F - Wheelbase	(m)	2.90	2.90	2.90	2.90	2.90	2.90	2.90	2.90	2.90
G - Ground clearance	(mm)	389	389	389	389	389	389	389	389	389
H - Minimum heigth (top of cab)	(mm)	3384	3384	3384	3384	3384	3384	3384	3384	3380
f L - Overall length with bucket on the ground	(mm)	7469	7567	7527	7633	7754	7852	7935	8041	7780
R1 - Turning radius (Outside of Tires)	(mm)	5223	5223	5223	5223	5223	5223	5223	5223	5420
T - Track setting	(m)	1.95	1.95	1.95	1.95	1.95	1.95	1.95	1.95	1.95
W - Overall width (on 20.5R25 L3 radial tyres)	(mm)	2478	2478	2478	2478	2478	2478	2478	2478	2478
Bucket rollback in carry position	(°)	45	45	50	50	46	46	51	51	59
Max rollback angle at full height	(°)	55	55	60	60	59	59	64	64	59
Machine operating weight with XHA2 (L3) tyres	(kg)	12853	12799	13305	13252	12983	12930	13482	13428	13380

Loader speed		Z-bar/Long Reach	Tool Carrier
Raising time (loaded)	(sec)	5.2	5.2
Dump time (loaded)	(sec)	1.2	1.3
Lowering time (empty, power down)	(sec)	2.5	2.5
Lowering time (empty, float down)	(sec)	2.4	2.4

Dimensions			Z-bar	bucket		Long Reach bucket				Tool Carrier
		2.7m³		2.4m³ w/QC		2.5	5m³	2.4m³ w/QC		2.4m³ w/QC
		edge	teeth	edge	teeth	edge	teeth	edge	teeth	edge
Bucket capacity heaped	(m³)	2.68	2.68	2.71	2.61	2.45	2.45	2.71	2.61	2.71
Operating load ISO 14397 - 1 Deflected Tires	(kg)	4764	4776	4129	4175	4065	4078	3484	3522	3710
Bucket outside width	(mm)	2712	2726	2712	2726	2494	2510	2712	2726	2712
Bucket weight	(kg)	1221	1202	1745	1726	1155	1134	1745	1726	1680
Tipping load - straight	(kg)	11741	11766	10271	10382	10019	10046	8708	8797	9230
Tipping load - Articulated at 40°	(kg)	9528	9552	8259	8350	8129	8156	6969	7044	7420
Breakout force	(kg)	14599	15710	12116	12928	14593	15704	11991	12799	11940
Lift capacity from ground	(kg)	13706	13735	12439	12558	11451	11487	10317	10406	13920
A - Dump height at 45° at full height	(m)	2.93	2.83	2.73	2.63	3.32	3.32	3.13	3.02	3.00
B - Hinge pin height	(mm)	3976	3976	3974	3974	4371	4371	4369	4369	4160
C - Overall operating height	(m)	5.33	5.33	5.35	5.35	5.72	5.72	5.74	5.74	5.51
D - Bucket reach at 45° dump	(m)	1.12	1.22	1.17	1.26	1.12	1.22	1.17	1.26	1.16
E - Dig depth	(mm)	77	91	67	80	79	93	69	83	120
F - Wheelbase	(m)	3.25	3.25	3.25	3.25	3.25	3.25	3.25	3.25	3.25
G - Ground clearance	(mm)	384	384	384	384	384	384	384	384	384
H - Minimum heigth (top of cab)	(mm)	3378	3378	3378	3378	3378	3378	3378	3378	3380
L - Overall length with bucket on the ground	(mm)	7659	7807	7839	7987	8017	8164	8198	8344	8000
R1 - Turning radius (Outside of Tires)	(mm)	5748	5748	5748	5748	5748	5748	5748	5748	5850
T - Track setting	(m)	2.03	2.03	2.03	2.03	2.03	2.03	2.03	2.03	2.03
W - Overall width (on 20.5R25 L3 radial tyres)	(mm)	2558	2558	2558	2558	2558	2558	2558	2558	2558
Bucket rollback in carry position	(°)	44	44	38	38	43	43	37	37	47
Max rollback angle at full height	(°)	57	57	51	51	57	57	51	51	47
Machine operating weight with XHA2 (L3) tyres	(kg)	14767	14748	15291	15272	14904	14882	15494	15475	15390

Loader speed

Raising time (loaded)	(sec)	6.2
Dump time (loaded)	(sec)	1.2
Lowering time (empty, power down)	(sec)	2.9
Lowering time (empty, float down)	(sec)	2.5

Long Reach bucket Dimensions Z-bar bucket

		3.4	4m³	3.2m³ w/QC		3.2m ³		3.2m³ w/QC	
		edge	teeth	edge	teeth	edge	teeth	edge	teeth
Bucket capacity heaped	(m³)	3.3	3.2	3.2	3.1	3.2	3.1	3.2	3.1
Operating load ISO 14397 - 1 Deflected Tires	(kg)	5490	5500	4740	4770	4440	4450	3750	3770
Bucket outside width	(mm)	2950	2990	2950	2990	2950	2990	2950	2990
Bucket weight	(kg)	1570	1550	2640	2620	1540	1520	2640	2620
Tipping load - straight	(kg)	13620	13640	11980	12040	11030	11060	9560	9600
Tipping load - Articulated at 40°	(kg)	10980	11000	9480	9540	8880	8900	7500	7540
Breakout force	(kg)	15040	16030	12800	13540	15700	16730	13040	13790
Lift capacity from ground	(kg)	17720	17860	13310	13590	13900	13920	12400	12450
A - Dump height at 45° at full height	(m)	2.93	2.85	2.73	2.64	3.39	3.31	3.17	3.08
B - Hinge pin height	(mm)	4120	4120	4120	4120	4560	4560	4560	4560
C - Overall operating height	(m)	5.485	5.485	5.59	5.59	5.89	5.89	6.03	6.03
D - Bucket reach at 45° dump - Full height	(m)	1.165	1.245	1.185	1.26	1.25	1.33	1.3	1.38
E - Dig depth	(mm)	75	85	75	85	140	150	140	150
F - Wheelbase	(m)	3.34	3.34	3.34	3.34	3.34	3.34	3.34	3.34
G - Ground clearance	(mm)	430	430	430	430	430	430	430	430
H - Minimum heigth (top of cab)	(mm)	3460	3460	3460	3460	3460	3460	3460	3460
L - Overall length with bucket on the ground	(mm)	8080	8200	8260	8380	8540	8660	8750	8870
R1 - Turning radius (Outside of Tires)	(mm)	6000	6000	6000	6000	6000	6000	6000	6000
T - Track setting	(m)	2.23	2.23	2.23	2.23	2.23	2.23	2.23	2.23
W - Overall width with 23.5R25 tires	(mm)	2830	2830	2830	2830	2830	2830	2830	2830
Bucket rollback angle in carry position	(°)	45	45	44	44	43	43	43	43
Max rollback angle at full height	(°)	59	59	58	58	60	60	60	60
Machine operating weight with XHA2 (L3) tyres	(kg)	18200	18180	19270	19250	18440	18420	19540	19520

New Holland Top Service:

customer support and customer information.

Top Availability

an out of hours question, ring our toll-free number*. All day, every day, we are just a call away.

Top Speed

need it, where you need it!

Top Priority

If you need information, or have Express parts delivery: when you Fast-track solution during the We drive and track the solution season: because your harvest you need, keeping you informed:

Top Satisfaction

until you are 100% satisfied!

AT YOUR OWN DEALER