850C

Engine	850C
Type	John Deere 6081A with altitude-compensating turbocharger; aftercooled
Engine power	185 SAE net hp (138 kW) / 192 SAE gross hp (143 kW) @ 1,800 rpm
Cylinders	6
Displacement	494 cu. in. (8.1 L)
Fuel consumption, typical	
Maximum net torque	
Lubrication	pressure system with full-flow spin-on filter and oil-to-water cooler
Air cleaner	dual stage dry type with safety element, precleaner, and underhood restriction indicator
Electrical system	24 volt with 45-amp alternator
Cooling fan	blower

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; travel speeds (forward and reverse) infinite to 6.8 mph (0 to 11 km/h); 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 dead stop

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

Steering

single-lever steering, direction, and ground-speed control provides smooth metered turns; full power turns, counterrotation, and infinitely variable track speeds provide unlimited maneuverability and optimal control; hydrostatic steering system eliminates steering clutches and brakes

Brakes

hydrostatic (dynamic) braking stops machine when the direction/steering control lever is moved to neutral, the decelerator is depressed to the end of travel, or the brake pedal is depressed

Automatic Parking Brake

this safety feature engages wet, multiple-disk brakes automatically whenever the engine stops, the operator applies the brake pedal, or the neutral start lever lock is in stop position; machine cannot be operated with brake applied

Hydraulic System

System type	open center
Pressure, system relief	2,250 psi (15 514 kPa)
Pump type	gear
Flow	44 gpm (166 L/min.) @ 2,100 rpm
Filter, return oil	10 micron
Control	standard – T-bar, two function / with All-Hydraulic (PAT) dozer blade – T-bar, three function
Cylinders	.heat-treated, chrome-plated, polished cylinder rods with hardened steel (replaceable bushings) pivot pins
Cooling	.oil-to-air heat exchanger

Capacities (U.S.)	850C LT	850C WT	850C WXLT	850C LGP
Fuel tank with lockable cap	92 gal. (348 L)	92 gal. (348 L)	92 gal. (348 L)	92 gal. (348 L)
Cooling system with recovery tank	9 gal. (34 L)	9 gal. (34 L)	9 gal. (34 L)	9 gal. (34 L)
Engine oil with spin-on filter	34 qt. (32.2 L)	34 qt. (32.2 L)	34 qt. (32.2 L)	34 qt. (32.2 L)
Final drive (each)				
1st reduction	3.25 gal. (12.3 L) Semi-U /	4.35 gal. (16.5 L) Semi-U /	10.0 gal. (37.9 L) PAT	10.0 gal. (37.9 L) Semi-U /
	4.35 gal. (16.5 L) PAT	10.0 gal. (37.9 L) PAT		10.0 gal. (37.9 L) PAT
2nd reduction	3.25 gal. (12.3 L)	3.25 gal. (12.3 L)	3.25 gal. (12.3 L)	3.25 gal. (12.3 L)
Hydraulic system reservoir		21 gal. (79.5 L)	21 gal. (79.5 L)	21 gal. (80 L)
Hydrostatic transmission reservoir	27 gal. (102.2 L)	27 gal. (102.2 L)	27 gal. (102.2 L)	27 gal. (103 L)

Undercarriage

seven-roller track frame with front and rear track guides and sprocket guard; John Deere Dura-Trax™ features deep-heat-treated, sealed, and lubricated track links and through-hardened, sealed, and
lubricated rollers for maximum wear resistance: sprockets are segmented: extreme-duty shoes are available (on some models) for severe applications

Chain		sealed and lubed	sealed and lubed	sealed and lubed
Grouser width	24 in. (610 mm)	30 in. (762 mm)	30 in. (762 mm)	38 in. (965 mm) base / 34 in. (865 mm) PAT
Shoes, each side	40	40	43	43
Ground contact area	5,184 sq. in. (33 445 cm ²)	6,480 sq. in. (41 806 cm ²)	7,260 sq. in. (46 838 cm ²)	9,196 sq. in. (59 329 cm ²) base / 8,228 sq. in. (53 084 cm ²) PAT
Ground pressure	7.8 psi (53.8 kPa) Semi-U / 8.2 psi (56.5 kPa) PAT	6.3 psi (43.4 kPa) Semi-U / 6.7 psi (46.2 kPa) PAT	6.1 psi (42.0 kPa) PAT	4.6 psi (31.7 kPa) Semi-U / 5.4 psi (37.2 kPa) PAT
Ground clearance, minimum				
With single-bar grouser (excluding grouser height)		16.0 in. (406 mm)	16.0 in. (406 mm)	16.0 in. (406 mm) 19.0 in. (483 mm) base
Length of track on ground		108 in. (2743 mm)	121 in. (3073 mm)	121 in. (3073 mm)
Track gauge, standard		80 in. (2032 mm) Semi-U / 88 in. (2235 mm) PAT	88 in. (2235 mm) PAT	88 in. (2235 mm) Semi-U / 92 in. (2337 mm) PAT
Oscillation at front roller	6 degrees, or 9.1 in. (231 mm) Semi-U / 6 degrees, or 9.7 in. (246 mm) PAT	6 degrees, or 9.0 in. (229 mm) Semi-U / 7 degrees, or 10.8 in. (274 mm) PAT	6 degrees, or 10.4 in. (264 mm) PAT	7 degrees, or 12.5 in. (318 mm) Semi-U / 7 degrees, or 12.8 in. (325 mm) PAT
Track rollers each side	7	7	7	7
Track pitch	8 in. (203 mm)	8 in. (203 mm)	8 in. (203 mm)	8 in. (203 mm)

E Operating Weights	850C LT	850C WT	850C WXLT	850C LGP
Base weights were computed for units with standard equipmer	nt, rollover protective structures,	full fuel tanks, and 175-lb. (79 kg) o	perators.	
All-Hydraulic (PAT) Dozer	42,418 lb. (19 241 kg)	43,366 lb. (19 671 kg)	44,369 lb. (20 126 kg)	44,582 lb. (20 222 kg
Semi-U (High Production)	40,485 lb. (18 402 kg)	41,070 lb. (18 668 kg)	N/A	42,048 lb. (19 113 kg
Refer to the Attachment Guide or see your dealer for details reg	arding Semi-U (Low Profile), Str	raight, and Mechanical Angle blades	for the 850C LT and Straight blade f	or the 850C LGP.
de Weights Includes push beams, trunnion mounts, straight end bits, C-frai	mag angle and tilt aylindars wh	oro applicable		
All-Hydraulic (PAT) Dozer		6,253 lb. (2836 kg)	6,389 lb. (2898 kg)	6,521 lb. (2958 kg)
Semi-U (High Production)			0,303 lb. (2030 kg) N/A	
Refer to the Attachment Guide or see your dealer for details rec	, ,	5,495 lb. (2498 kg) raight, and Mechanical Angle blades		5,636 lb. (2562 kg) or the 850C LGP.
·			·	
de Capacities				
All-Hydraulic (PAT) Dozer		5.50 cu. yd. (4.21 m ³)	5.50 cu. yd. (4.21 m ³)	5.78 cu. yd. (4.42 m ³)
Semi-U (High Production)		8.06 cu. yd. (6.16 m ³)	N/A	7.14 cu. yd. (5.46 m ³)
Refer to the Attachment Guide or see your dealer for details reg	jarding Semi-U (Low Profile), Str	raight, and Mechanical Angle blades t	for the 850C LT and Straight blade for	or the 850C LGP.
tional or Special Equipment				
Complete push beam assemblies for straight or semi-U				
blades, rakes, Stingers®, etc.		2,192 lb. (996 kg)	N/A	2,298 lb. (1045 kg)
Complete PAT dozer C-frame assembly		3,141 lb. (1425 kg)	3,277 lb. (1487 kg)	3,277 lb. (1487 kg)
PAT dozer blade weight	2,953 lb. (1339 kg)	3,112 lb. (1411 kg)	3,112 lb. (1411 kg)	3,244 lb. (1471 kg)
Tracks – Dura-Trax™ lubricated chain with split master link				
Single-bar grousers				
22-in. (560 mm) moderate duty	5,762 lb. (2619 kg)	5,762 lb. (2619 kg)	N/A	N/A
22-in. (560 mm) extreme duty	6,273 lb. (2851 kg)	6,273 lb. (2851 kg)	N/A	N/A
24-in. (610 mm) moderate duty		6,035 lb. (2743 kg)	N/A	N/A
24-in. (610 mm) extreme duty	6,665 lb. (3029 kg)*§	6,665 lb. (3029 kg)§	N/A	7,164 lb. (3256 kg)
30-in. (760 mm) moderate duty		6,824 lb. (3102 kg)*	7,336 lb. (3335 kg)	N/A
34-in. (865 mm) moderate duty				7,776 lb. (3535 kg)**
38-in. (965 mm) moderate duty§				
Swamp shoe – 36.5-in. (928 mm)				
Cab with pressurizer and heater/air conditioner		806 lb. (366 kg)	806 lb. (366 kg)	806 lb. (366 kg)
ROPS	, ,,,	1,430 lb. (650 kg)*	1,430 lb. (650 kg)*	1,430 lb. (650 kg)*
Rock guard, center section		443 lb. (201 kg)*	N/A	N/A
Drawbar, rigid		112 lb. (51 kg)	112 lb. (51 kg)	112 lb. (51 kg)*
Drawbar, extended rigid		282 lb. (128 kg)*	282 lb. (128 kg)*	282 lb. (128 kg)
Limb risers (ROPS canopy and cab)	, ,,,	550 lb. (250 kg)	550 lb. (250 kg)	550 lb. (250 kg)
Rear screen (ROPS canopy)		75 lb. (34 kg)	75 lb. (34 kg)	75 lb. (34 kg)
Rear screen (cab with air conditioner)		110 lb. (50 kg)	110 lb. (50 kg)	110 lb. (50 kg)
Side screens (ROPS canopy and cab)		70 lb. (32 kg)	70 lb. (32 kg)	70 lb. (32 kg)
Cylinder hose guards		65 lb. (30 kg)	65 lb. (30 kg)	65 lb. (30 kg)
Prescreener guard	,	15 lb. (7 kg)	15 lb. (7 kg)	15 lb. (7 kg)
Track cleaner bars, front		N/A	N/A	N/A
Track cleaner bars, rear		N/A	N/A	N/A
Tank guard	, -,	1,100 lb. (500 kg)	1,100 lb. (500 kg)	1,100 lb. (500 kg)
Lift cylinder guards		1,100 lb. (55 kg)	1,100 lb. (500 kg) 120 lb. (55 kg)	1,100 lb. (500 kg) 120 lb. (55 kg)
Extreme-service bottom guard	250 lb. (150 kg)	. •		(0)
Heavy-duty transverse case cover with doors		350 lb. (159 kg)	350 lb. (159 kg)	350 lb. (159 kg)
	(0)	944 lb. (429 kg)**	944 lb. (429 kg)**	944 lb. (429 kg)
Grille housing mounted counterweight* * Included in SAE operating weight.	1,392 ID. (724 KG)§	1,592 lb. (724 kg)§	1,592 lb. (724 kg)§	1,592 lb. (724 kg)§

A Overall height to	roof Overall heigh to exhaust st	ack	depth with single-bar grou	swamp :		Ground clearance with grousers
850C LT	mm) 124.8 in. (31 mm) 124.8 in. (31	70 mm) 2.6 ir 70 mm) 2.6 ir 70 mm) 2.6 ir	rate duty Extrem . (65 mm) 2.8 in (65 mm) . (65 mm) . (65 mm)	e duty (72 mm) 3.7 in. (9		16 in. (406 mm) 16 in. (406 mm) 16 in. (406 mm) 16 in. (406 mm)
D Blade width	E Blade height	F Blade lift height	G Blade digging depth	H Blade tilt (uses tilt jack)	l Overall length with blade	J Overall width with blade angled
50C LT						
All-Hydraulic	40.0 :	00.0 :	00.4 :	10.0 in	000 1 :-	101.0 :
(PAT) Dozer146.0 in. (3708 mm) Semi-U (High	48.3 in. (1227 mm)	38.0 in. (962 mm)	33.4 in. (849 mm)	19.0 in. (482 mm)	203.1 in. (5160 mm)**	131.6 in. (3343 mm)
Production)128.3 in. (3259 mm)	56.5 in. (1435 mm)	43.3 in. (1100 mm)	20.2 in. (513 mm)	28.7 in. (730 mm)	207.1 in. (5262 mm)*	N/A
*Optional extended drawbar adds 10.1 in **Optional extended drawbar adds 8.9 in.	ı. (253 mm).	(1.00 1)	(0.0)	(1.00)	(0202)	
50C WT						
All-Hydraulic						
Dozer (PAT)158.0 in.	48.3 in.	38.0 in.	33.4 in.	20.5 in.	203.1 in.	142.4 in.
(4013 mm) Semi-U (High	(1227 mm)	(962 mm)	(849 mm)	(522 mm)	(5160 mm)**	(3618 mm)
Production)140.0 in.	56.5 in.	43.3 in.	20.2 in.	34.6 in.	207.1 in.	N/A
(3556 mm) **Optional extended drawbar adds 8.9 ir ***Optional extended drawbar adds 7 in.		(1100 mm)	(513 mm)	(878 mm)	(5262 mm)***	
50C WXLT						
All-Hydraulic	46.5	40 = :		00 - :		
Dozer (PAT)158.0 in.	48.3 in.	40.7 in.		20.5 in.		142.4 in.
(4013 mm) **Optional extended drawbar adds 8.9 in.	(1227 mm)	(1034 mm)	35.2 in. (893 mm)	(522 mm)	218.5 in. (5553 mm)**	(3618 mm)
(4013 mm) **Optional extended drawbar adds 8.9 in.	(1227 mm) (223 mm).	(1034 mm)				(3618 mm) 152.0 in. (3860 mm) /
(4013 mm) **Optional extended drawbar adds 8.9 in. 5 0 C LGP Semi-U (Low Profile) and Straight blades at All-Hydraulic (PAT) Dozer168.0 in. (4267 mm)	(1227 mm) (223 mm). available through Custom Eng 48.3 in.	(1034 mm) nineering. 40.7 in.	(893 mm) 35.2 in.	(522 mm) 21.8 in.	(5553 mm)** 218.5 in.	(3618 mm)
(4013 mm) **Optional extended drawbar adds 8.9 in. 5 0 C LGP Semi-U (Low Profile) and Straight blades at All-Hydraulic (PAT) Dozer	(1227 mm) (223 mm). available through Custom Eng 48.3 in. (1227 mm) 43.8 in.	(1034 mm) nineering. 40.7 in. (1034 mm) 42.5 in.	(893 mm) 35.2 in. (893 mm) 16.9 in.	(522 mm) 21.8 in. (554 mm) 37.0 in.	(5553 mm)** 218.5 in. (5553 mm)**	(3618 mm) 152.0 in. (3860 mm) / 144 in.
(4013 mm) **Optional extended drawbar adds 8.9 in. 5 0 C LGP Semi-U (Low Profile) and Straight blades a All-Hydraulic (PAT) Dozer168.0 in. (4267 mm) Semi-U (High	(1227 mm) (223 mm). available through Custom Eng 48.3 in. (1227 mm) 43.8 in. (1113 mm) (223 mm).	(1034 mm) nineering. 40.7 in. (1034 mm)	(893 mm) 35.2 in. (893 mm)	(522 mm) 21.8 in. (554 mm)	(5553 mm)** 218.5 in. (5553 mm)**	(3618 mm) 152.0 in. (3860 mm) / 144 in. (3658 mm)#
(4013 mm) **Optional extended drawbar adds 8.9 in. 5 O C L G P Semi-U (Low Profile) and Straight blades a All-Hydraulic (PAT) Dozer168.0 in. (4267 mm) Semi-U (High Production)156.6 in. (3978 mm) **Optional extended drawbar adds 8.9 in. #With L/R angle cylinder pins removed at K Blade angle	(1227 mm) (223 mm). available through Custom Eng 48.3 in. (1227 mm) 43.8 in. (1113 mm) (223 mm).	(1034 mm) nineering. 40.7 in. (1034 mm) 42.5 in. (1080 mm)	(893 mm) 35.2 in. (893 mm) 16.9 in.	(522 mm) 21.8 in. (554 mm) 37.0 in.	(5553 mm)** 218.5 in. (5553 mm)** 222.5 in. (5651 mm)**	(3618 mm) 152.0 in. (3860 mm) / 144 in. (3658 mm)#
(4013 mm) **Optional extended drawbar adds 8.9 in. 5 O C LGP Semi-U (Low Profile) and Straight blades a All-Hydraulic (PAT) Dozer168.0 in. (4267 mm) Semi-U (High Production)156.6 in. (3978 mm) **Optional extended drawbar adds 8.9 in. #With L/R angle cylinder pins removed at K Blade angle	(1227 mm) (223 mm). available through Custom Eng 48.3 in. (1227 mm) 43.8 in. (1113 mm) (223 mm). blade.	(1034 mm) nineering. 40.7 in. (1034 mm) 42.5 in. (1080 mm)	(893 mm) 35.2 in. (893 mm) 16.9 in. (429 mm)	(522 mm) 21.8 in. (554 mm) 37.0 in. (940 mm)	(5553 mm)** 218.5 in. (5553 mm)** 222.5 in. (5651 mm)**	(3618 mm) 152.0 in. (3860 mm) / 144 in. (3658 mm)# N/A
(4013 mm) **Optional extended drawbar adds 8.9 in. 5 O C L G P Semi-U (Low Profile) and Straight blades at All-Hydraulic (PAT) Dozer168.0 in. (4267 mm) Semi-U (High Production)156.6 in. (3978 mm) **Optional extended drawbar adds 8.9 in. #With L/R angle cylinder pins removed at K Blade angle 5 O C L T All-Hydraulic (PAT) Dozer25 degrees	(1227 mm) (223 mm). available through Custom Eng 48.3 in. (1227 mm) 43.8 in. (1113 mm) (223 mm). blade.	(1034 mm) nineering. 40.7 in. (1034 mm) 42.5 in. (1080 mm)	(893 mm) 35.2 in. (893 mm) 16.9 in. (429 mm)	(522 mm) 21.8 in. (554 mm) 37.0 in. (940 mm)	218.5 in. (5553 mm)** 222.5 in. (5651 mm)**	(3618 mm) 152.0 in. (3860 mm) / 144 in. (3658 mm)# N/A
(4013 mm) **Optional extended drawbar adds 8.9 in. 5 O C L G P Semi-U (Low Profile) and Straight blades at All-Hydraulic (PAT) Dozer168.0 in. (4267 mm) Semi-U (High Production)156.6 in. (3978 mm) **Optional extended drawbar adds 8.9 in. #With L/R angle cylinder pins removed at K Blade angle 5 O C L T All-Hydraulic (PAT) Dozer25 degrees	(1227 mm) (223 mm). available through Custom Eng 48.3 in. (1227 mm) 43.8 in. (1113 mm) (223 mm). blade. L Cut reac	(1034 mm) nineering. 40.7 in. (1034 mm) 42.5 in. (1080 mm)	(893 mm) 35.2 in. (893 mm) 16.9 in. (429 mm)	(522 mm) 21.8 in. (554 mm) 37.0 in. (940 mm)	218.5 in. (5553 mm)** 222.5 in. (5651 mm)**	(3618 mm) 152.0 in. (3860 mm) / 144 in. (3658 mm)# N/A Cutting edge angle
(4013 mm) **Optional extended drawbar adds 8.9 in. 5 O C: L G P Semi-U (Low Profile) and Straight blades a All-Hydraulic (PAT) Dozer168.0 in. (4267 mm) Semi-U (High Production)156.6 in. (3978 mm) **Optional extended drawbar adds 8.9 in. #With L/R angle cylinder pins removed at K Blade angle 5 O C: L T All-Hydraulic (PAT) Dozer25 degrees	(1227 mm) (223 mm). available through Custom Eng 48.3 in. (1227 mm) 43.8 in. (1113 mm) (223 mm). blade. L Cut reac	(1034 mm) nineering. 40.7 in. (1034 mm) 42.5 in. (1080 mm) M	(893 mm) 35.2 in. (893 mm) 16.9 in. (429 mm)	(522 mm) 21.8 in. (554 mm) 37.0 in. (940 mm)	(5553 mm)** 218.5 in. (5553 mm)** 222.5 in. (5651 mm)**	(3618 mm) 152.0 in. (3860 mm) / 144 in. (3658 mm)# N/A Cutting edge angle
(4013 mm) **Optional extended drawbar adds 8.9 in. 50 C LGP Semi-U (Low Profile) and Straight blades a All-Hydraulic (PAT) Dozer168.0 in. (4267 mm) Semi-U (High Production)156.6 in. (3978 mm) **Optional extended drawbar adds 8.9 in. #With L/R angle cylinder pins removed at K Blade angle 50 C LT All-Hydraulic (PAT) Dozer	(1227 mm) (223 mm). available through Custom Eng 48.3 in. (1227 mm) 43.8 in. (1113 mm) (223 mm). blade. L Cut reac	(1034 mm) nineering. 40.7 in. (1034 mm) 42.5 in. (1080 mm) M	(893 mm) 35.2 in. (893 mm) 16.9 in. (429 mm) Width over track	(522 mm) 21.8 in. (554 mm) 37.0 in. (940 mm) N Cast reach	(5553 mm)** 218.5 in. (5553 mm)** 222.5 in. (5651 mm)**	(3618 mm) 152.0 in. (3860 mm) / 144 in. (3658 mm)# N/A Cutting edge angle 60 degrees
(4013 mm) **Optional extended drawbar adds 8.9 in. 5 O C L G P Semi-U (Low Profile) and Straight blades a All-Hydraulic (PAT) Dozer168.0 in. (4267 mm) Semi-U (High Production)156.6 in. (3978 mm) **Optional extended drawbar adds 8.9 in. #With L/R angle cylinder pins removed at K Blade angle 5 O C L T All-Hydraulic (PAT) Dozer25 degrees 5 O C W T All-Hydraulic (PAT) Dozer	(1227 mm) (223 mm). available through Custom Eng 48.3 in. (1227 mm) 43.8 in. (1113 mm) (223 mm). blade. L Cut reac	(1034 mm) nineering. 40.7 in. (1034 mm) 42.5 in. (1080 mm) h M 113 m)	(893 mm) 35.2 in. (893 mm) 16.9 in. (429 mm) Width over track 106 in. (2692 m)	(522 mm) 21.8 in. (554 mm) 37.0 in. (940 mm) N Cast reach	218.5 in. (5553 mm)** 222.5 in. (5651 mm)** 0	(3618 mm) 152.0 in. (3860 mm) / 144 in. (3658 mm)# N/A Cutting edge angle 60 degrees
Optional extended drawbar adds 8.9 in. *With L/R angle cylinder pins removed at K Blade angle **Optional extended drawbar adds 8.9 in. **Uptional extended drawbar adds 8.9 in. **Optional extended drawbar adds 9.0 in. **Optional extended drawbar adds 9.0 in. **Optional extended drawbar adds 9.0 in. **Optional extended drawbar adds 8.9 in. **All-Hydraulic (PAT) Dozer	(1227 mm) (223 mm). available through Custom Eng 48.3 in. (1227 mm) 43.8 in. (1113 mm) (223 mm). blade. L Cut reac 4.5 in. (1	(1034 mm) nineering. 40.7 in. (1034 mm) 42.5 in. (1080 mm) h M 113 m)	(893 mm) 35.2 in. (893 mm) 16.9 in. (429 mm) Width over track 106 in. (2692 m) 118 in. (2997 m)	(522 mm) 21.8 in. (554 mm) 37.0 in. (940 mm) N Cast reach 21.2 in. (53) 20.5 in. (52)	218.5 in. (5553 mm) 222.5 in. (5651 mm)** 0	(3618 mm) 152.0 in. (3860 mm) / 144 in. (3658 mm) # N/A Cutting edge angle 60 degrees
Optional extended drawbar adds 8.9 in. **Optional extended drawbar adds 8.9 in. **OC LGP Semi-U (Low Profile) and Straight blades at All-Hydraulic (PAT) Dozer	(1227 mm) (223 mm). available through Custom Eng 48.3 in. (1227 mm) 43.8 in. (1113 mm) (223 mm). blade. L Cut reac 4.5 in. (1 3.9 in. (6)	(1034 mm) nineering. 40.7 in. (1034 mm) 42.5 in. (1080 mm) h M 113 m) 98 m)	(893 mm) 35.2 in. (893 mm) 16.9 in. (429 mm) Width over track 106 in. (2692 m) 118 in. (2997 m)	(522 mm) 21.8 in. (554 mm) 37.0 in. (940 mm) N Cast reach 21.2 in. (53 20.5 in. (52	(5553 mm) 218.5 in. (5553 mm)** 222.5 in. (5651 mm)** 0 38 m) 23 m)	(3618 mm) 152.0 in. (3860 mm) / 144 in. (3658 mm)# N/A Cutting edge angle 60 degrees
(4013 mm) **Optional extended drawbar adds 8.9 in. 5 O C L G P Semi-U (Low Profile) and Straight blades a All-Hydraulic (PAT) Dozer168.0 in. (4267 mm) Semi-U (High Production)156.6 in. (3978 mm) **Optional extended drawbar adds 8.9 in. #With L/R angle cylinder pins removed at K Blade angle 5 O C L T All-Hydraulic (PAT) Dozer	(1227 mm) (223 mm). available through Custom Eng 48.3 in. (1227 mm) 43.8 in. (1113 mm) (223 mm). blade. L Cut reac 4.5 in. (1 3.9 in. (6 4.5 in. (1	(1034 mm) nineering. 40.7 in. (1034 mm) 42.5 in. (1080 mm) h M 113 m) 98 m)	(893 mm) 35.2 in. (893 mm) 16.9 in. (429 mm) Width over track 106 in. (2692 m) 118 in. (2997 m)	(522 mm) 21.8 in. (554 mm) 37.0 in. (940 mm) N Cast reach 21.2 in. (53) 20.5 in. (52)	(5553 mm)** 218.5 in. (5553 mm)** 222.5 in. (5651 mm)** 0 38 m) 23 m)	(3618 mm) 152.0 in. (3860 mm) / 144 in. (3658 mm)# N/A Cutting edge angle 60 degrees 60 degrees
Optional extended drawbar adds 8.9 in. 5 OC LGP Semi-U (Low Profile) and Straight blades at All-Hydraulic (PAT) Dozer	(1227 mm) (223 mm). available through Custom Eng 48.3 in. (1227 mm) 43.8 in. (1113 mm) (223 mm). blade. L Cut reac 4.5 in. (1 3.9 in. (9 4.5 in. (1 85	(1034 mm) mineering. 40.7 in. (1034 mm) 42.5 in. (1080 mm) M 113 m) 98 m) 0 C 000 lb. (320 kN)	(893 mm) 35.2 in. (893 mm) 16.9 in. (429 mm) Width over track 106 in. (2692 m) 118 in. (2997 m)	(522 mm) 21.8 in. (554 mm) 37.0 in. (940 mm) N Cast reach 21.2 in. (53 20.5 in. (52	(5553 mm) 218.5 in. (5553 mm)** 222.5 in. (5651 mm)** 0 38 m) 23 m)	(3618 mm) 152.0 in. (3860 mm) / 144 in. (3658 mm)# N/A Cutting edge angle 60 degrees 60 degrees

Key: ● Standard equipment ▲ Optional or special equipment See your John Deere dealer for further information. LT WT WXLT LGP Engine LT WT WXLT LGP Undercarriage (continued) LT WT WXLT LGP Operator's Station (continued) Air cleaner, dual-stage aspirated type 22-in. (560 mm) moderate-duty single-• Fuel gauge, electric, illuminated Air cleaner restriction indicator bar grouser tracks, Dura-Trax™ lub-Ground-speed decelerator (engine ● ● ● Blower fan ricated chain with split master link and transmission) Coolant recovery tank Headliner for ROPS/FOPS 22-in. (560 mm) extreme-duty single-● Electric ether start aid bar grouser tracks, Dura-Trax lubri-Horn, electric (conforms to SAE Enclosed safety fan guard (conforms) cated chain with split master link J994, J1446) to SAE J1308) 24-in. (610 mm) moderate-duty single-Hourmeter, electric, illuminated ● ● Engine coolant -34°F (-37°C) bar grouser tracks. Dura-Trax lubri-(selectable) Oil-to-water engine oil cooler cated chain with split master link Interior-mounted rearview mirror • Precleaner (for 850C LT) (conforms to SAE J985) Spin-on fuel filter 24-in. (610 mm) extreme-duty single-Key start switch with electric fuel ■ Trash-resistant radiator bar grouser tracks, Dura-Trax lubrishutoff Turbocharger Lunch-box storage cated chain with split master link Underhood muffler with vertical Modular design ROPS/FOPS canopy (N/A for 850C PAT blade) exhaust stack 30-in. (760 mm) moderate-duty single-(conforms to SAE J1040) ● Water separator Parking brake, single-lever activation bar grouser tracks, Dura-Trax lubri-🛕 🛕 🛕 Engine coolant heater, 1,000 watts, cated chain with split master link Protection package, full vehicle – 120 volts 34-in. (865 mm) moderate-duty single-Brush screens, heavy-duty / Guards, A Prescreener guard bar grouser tracks, Dura-Trax lubritank protection / Limb risers, arched A A A Radiator sand screen
A A A Reversible fan ■ Reverse ratio – user selectable at cated chain with split master link (with PAT blade) 80%, 100%, 115%, or 130% of for-▲ ▲ ▲ Chrome exhaust stack 38-in. (965 mm) moderate-duty singleward speed Seat belt, 3 in. (76 mm), with retracbar grouser tracks, Dura-Trax lubri-**Power Train** cated chain with split master link tors (conforms to SAE J386) Automatic applied, hydrostatic-Single-lever steering, direction, and (for 850C LGP Semi-U blade) released park brake, pedal operated 🛕 36.5-in. (928 mm) swamp shoe tracks, ground-speed control with selectable Oil-to-air transmission cooler **Dura-Trax lubricated chain with split** ground-speed and horn controls inte-Dual-path hydrostatic transmission master link (N/A with PAT blade) grated in "T" handle Guard, built-in final drive seal Bolt-on full-length rock guards Tool storage, lockable ■ Transmission neutral lock with Voltmeter digital display (selectable) starter safety switch **Overall Vehicle** ▲ ▲ ▲ Two front driving/working and one Transmission diagnostic test ports A Remote transmission diagnostic test rear working halogen, 33,000 candle-Front tow hook ports Heavy-duty, hinged, bar-type grille power (375 737 lux each) ▲ Winch drive • Perforated engine side shields **Operator's Station** Rear service doors, lockable **Electrical** Built-in diagnostics – Fault code Reverse alarm – Switchable to 97 Batteries, two, 160-min. reserve retrieval / Onboard diagnostics for dB(A) or 111 dB(A) (conforms to SAE capacity, 950 CCA monitors, controller(s), wiring, gauges, J994, J1446) Bypass start safety cover at starter sensors, etc. Vandal protection - Engine access Master electrical disconnect switch, Built-in Operator's Manual storage door / Fuel tank cap / Rear service lockable compartment and manual doors / Instrument panel ▲ ▲ Cab - Air conditioning, 33,000 Btu* / **Hydraulic System** Cupped end bits (except All-Hydraulic Fresh air intake heater/pressurizer, [PAT] dozer blades*) Oil-to-air hydraulic cooler 400 CFM, 40,000 Btu/hr. (11.7 kW) ▲ Straight end bits Lift cylinders (conforms to SAE J1503, J1535D) / All-Hydraulic (PAT) dozer blade • • "0" ring face seal fittings Front window and two door wind-(included in SAE operating weight) ● ● ● Quick-drop hydraulic valve (Semi-U shield wipers/washers Semi-U (High Production) dozer blade) (optional with All-Hydraulic Deluxe suspension vinyl seat blade (included in SAE operating [PAT] dozer blade) Adjustable armrests, thigh support, weight) All-Hydraulic (PAT) dozer blade with backrest, height/weight, and fore-aft Tilt cylinder hose protection grille "up-loop" plumbing (conforms to SAE J899) Blade trash rack ● Two-spool hydraulic system Deluxe suspension cloth seat ▲ ▲ Environmental fluid drains ● Three-spool hydraulic system (stan-Deluxe air suspension vinyl and ▲ ▲ Extended rigid drawbar with pin for dard with PAT blade) cloth seat pull-type implements (for 850C LT ▲ ▲ Four-spool hydraulic system (with Electronic monitor system with audiincluded in SAE operating weight) PAT blade) ble and visual warning - Air restric-Heavy-duty transverse case cover ▲ Auxiliary hydraulic lines to rear tion / Coolant temperature / Engine (standard for WT with PAT blade) ▲ ▲ Oil sampling test kit oil pressure / Ether injection on / Perforated hood for trash envi-Undercarriage Fasten seat belt / Hydraulic filter ronments restriction / Low alternator voltage / Chain guides Rigid drawbar with pin (standard for Transmission filter restriction / Trans-Front idler and bolt-on sprocket LT and WT with PAT blade) (for 850C mission malfunction /Transmission WT, 850C LGP included in SAE operchain quides return to neutral / Transmission tem- Sealed and lubricated chain ating weight)

perature

● ● Floormat

Engine rpm digital display (selectable)

Oscillating track-frame system

system

Pinned front track-frame crossbar

Net engine power is with standard equipment including air cleaner, exhaust system, alternator, and cooling fan, at standard conditions per SAE J1349 and DIN 6270B, using No. 2-D fuel at 35 API gravity. No derating is required up to 10,000-ft. (3050 m) altitude. Gross power is without cooling fan.

Also available: winches, fair-leads, log arches, skidding grapples, trash packages, landfill protection packages, cable plows, side booms, field-installed cab for ROPS, ROPS heater, and fire suppression systems.

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 units with rollover protective structures, full fuel tanks, 175-lb. (79 kg) operators, and standard equipment.

Trash bars front and rear

weight (N/A with PAT blade)

Grille housing mounted counter-

