SKID STEER LOADERS 328E/332E

Your words carry a lot of weight, too.

When our customers express their opinions, we listen. And you'll discover plenty of bright ideas in our E-Series Skid Steers that are the result of your input. Such as courtesy lighting for illuminated cab entrance/exit in dark environments. Increased performance in the 328E, and significantly more power in the top-of-the-line 332E. You have more control choices, too, including exclusive switchable electrohydraulic (EH) H-ISO-foot controls. And quieter, more spacious operator stations. Other customer-inspired enhancements include a redesigned rear hood and easier-to-remove/replace heavier-duty engine side shields that simplify servicing. You won't find a more owner- and operator-friendly skid steer on the market. You have our word on it.

Specifications	328E	332E		
Power	64 kW (86 gross hp) / 62 kW (83 net hp)	74.6 kW (100 gross hp) / 72 kW (97 net hp)		
Rated Operating Capacity	1271 kg (2,800 lb.)	1453 kg (3,200 lb.)		
Breakout Force				
Boom	2270 kg (5,000 lb.)	2996 kg (6,600 lb.)		
Bucket	4676 kg (10,300 lb.)	6299 kg (13,875 lb.)		
Tipping Load	2542 kg (5,600 lb.)	2906 kg (6,400 lb.)		

Open the door to a more productive day.

When was the first time that "compact" and "comfortable" were accurately used together to describe a skid steer? But with the many refinements found in our E-Series, we can make the claim with a straight face. Wide-open entryways and flat floors allow easier in and out, and provide more foot- and legroom. Operators will also like what they see from the sculpted suspension seat. All-around visibility is expansive and second-to-none. The highly efficient HVAC system employs eight automotive-style vents to keep the glass clear and cab comfortable. Plus plenty of other cab amenities including an optional AM/FM weather-band radio with dual speakers help tune-in more productivity.

HVAC system employs eight automotivestyle louvers to direct warm or cold airflow where it's appreciated most — on the operator. For production-boosting yearround comfort.

Expansive curved front glass, large top window, and low side windows make it easy to see the surrounding jobsite. Even with an expanded engine compartment, best-in-class sightlines provide a clear view of the action behind you, as well.

Flat floor provides 33-percent-more comfort-lending foot room. Makes getting in and out of the cab easier, too.

Fully adjustable pull-down padded lap bar provides comfortable arm support.

Triple-interlock operator-presence system automatically applies the brakes when the lap bar is raised, the operator leaves the seat, or the engine is shut down.

Cabs and floors are tightly sealed and pressurized to keep out dust and noise.

We've got your back with a sculpted air-ride or mechanical-suspension seat to help smooth the ride. Choose either a cloth or vinyl air-suspension seat in cabequipped models.

Storage box, cup holder, and iPod™/ cell-phone holder (with nearby 12-volt power port) provide plenty of room to stow your stuff.

Want a skid steer that's more productive? Get one of ours. Optimal weight distribution, low center of gravity, high ground clearance, and long wheelbase deliver superior stability. But getting there is only half the battle. These skid steers also excel at putting material in its place. Their patented vertical-lift boom rises to the occasion, delivering exceptional lift height and reach. So you can do more, with less effort.

Larger field-proven ultra-reliable diesels deliver more displacement and significantly more torque rise and usable power, while meeting EPA Interim Tier 4 (IT4)/EU Stage IIIB regulations.

These are our most powerful skid steers ever, delivering four-percent-more net power in the 328E, 10-percent more in the 332E.

E-Series' unequalled ability comes from a design that optimizes hydraulics, lift capabilities, and pushing forces.

Fully electronic injection systems aid cold-weather starting and enable E-Series engines to run at lower rpm without sacrificing power. For longer life and better fuel efficiency.

Fast ground speeds and large bucket capacities enable these nimble material movers to make the most of every cycle. Need even more speed? Opt for a two-speed transmission.

- Superior axle torque and impressive bucket breakout deliver the leverage and traction to dig in where others just spin. For best-in-class pushing, prying, and digging power.
- Optional ride control's shock-absorbing boom cylinders cushion bumps, helping retain full bucket loads all the way to your destination. Help speed navigation over rough terrain, too.
- 3. Nothing lifts like a Deere. Impressive tipping load and rated operating capacities empower our E-Series Skid Steers to master an ever-changing variety of material-handling tasks.
- 4. Some jobs can be a real stretch. Our patented boom design clears high sideboards and even dumps to the center of tandem-axle trucks.

Become a "controls freak."

We'll excuse you for becoming a bit of a "controls freak" after running one of our skid steers. Offering one-of-a-kind options, only the E-Series lets an operator decide how the work gets done. ISO, H-pattern, or foot/joystick electrohydraulic (EH) controls are all available. Or, choose our exclusive switchable EH option that lets you select any of the above, anytime, at the push of a button. That's just for starters. Add the EH Joystick Performance Package, and you can customize joystick travel/steering sensitivity. Slow travel speeds to a crawl while maintaining full hydraulic capability. Or match boom/bucket speed settings to the application. The ultimate people pleasers, our E-Series truly is all things to all operators.

 Overhead panel conveniently places machine info on the left, control switches to the right. Easy-to-read LCD monitor accesses a wealth of machine info and control — including vital operating conditions and advanced diagnostics.

- **2.** Joystick buttons, rotary switch, and triggers actuate and control the auxiliary hydraulics/flow rates, boom float, and two-speed transmission.
- **3.** Optional keyless-start sealed-switch panel includes an anti-theft system with one owner and five individual codes. And simple fingertip control of numerous options.

EH joysticks are standard. They're our smoothest and most responsive yet, providing enhanced control and operating ease.

Now you can have your joysticks and foot pedals, too. Exclusive switchable EH controls allow the operator to choose ISO, H-pattern, or EH joystick and foot controls. Simply press a button on the keyless-start sealed-switch module and go to work.

Mechanical-linkage foot controls are no match for the best-in-class metering provided by our EH foot pedals.

Want to make the most of our vertical-lift boom design? Add the self-level option and simplify your material-handling tasks.

EH Joystick Performance Package lets an operator customize operation and response to personal preferences through the sealed-switch monitor:

- Attachment control operates hydraulic-powered additions such as augers or breakers.
- Creeper control allows slow incremental travel speeds while maintaining full hydraulic flow. It's ideal for work with cold planers or trenchers.
- Boom and bucket speed settings enable precision (slow), utility (normal), and productivity (fast) response.
- Switchable controls let you choose ISO, H-pattern, and EH foot/joystick controls.
- Propel aggressiveness modes set travel/steering response rates.
 Precision is ideal for work in tight spaces. Utility is for normal operation. Production delivers faster response for stockpiling and truck loading.

Work our connections, as you expand yours.

If you're looking to broaden your business, your John Deere dealership is the place to start. Their equipment offering includes more than 100 Worksite Pro™ attachments that will help expand your efforts. E-Series Skid Steers are designed with these additions in mind. The universal Quik-Tatch™ makes attachment switchover quick and easy. Standard-flow auxiliary hydraulics with connect-under-pressure couplers is also standard. And if your equipment yard includes our compact track loaders, compact excavators, or 244J Loader, many of these attachments are interchangeable between machines. Talk to your dealer to learn more.

Our skid steers are also your foulweather friends. Equipped with snow blower, snow pusher, blade, or angle broom, they make quick work of cleaning up whatever winter drops your way.

Clear heavy brush and saplings with our rotary cutters. Or put a mulching head to work shredding trees and stumps.

- 1. Cleanup is quicker with tools such as our grapples. Two hydraulic-actuated dual-action tongs provide superior material retention.
- Multi-purpose and rock buckets are welcome additions for site prep, cleaning up debris, and sifting/sorting materials.
- **3.** Perfect for concrete or asphalt flatwork our angle brooms, breakers, cold planers, and wide variety of buckets let you hit the road running.

- **4.** Our offering of landscape and nursery tools continues to grow and includes rotary tillers, augers, pallet forks, power rakes, landplanes, dozer blades, and roller levels, to list just a few.
- **5.** High- or standard-flow trenchers and removable backhoes work well for irrigation and underground utility tasks.

Downtime and deadlines don't mix — which is why we build our skid steers the way we do. Large-displacement electronic-injection Interim Tier 4/Stage IIIB diesels headline the list of uptime-boosting enhancements. Other job-proven durability difference-makers include our exclusive V-plenum cooling system with hydraulically driven variable-speed fans. Heavy-duty axles. Beefy booms and upper links. And integrated rear bumpers. When you know how they're built, you'll run a Deere.

Maintenance made "E"asy.

Servicing an E-Series Skid Steer is quick and easy. So easy, in fact, that you won't even have to raise its boom for daily service or most periodic maintenance. Checkpoints are conveniently grouped and easily reached beneath the hinged hood. And removable side panels give way to the coolers, maintenance-free battery, and fluid and air filters. If necessary, the operator station tilts in minutes for best-in-class drivetrain access. And industry-leading parts and service are just as accessible at more than 1,300 John Deere dealer locations from coast to coast.

Daily servicing is quick and convenient. Simply lift the gas-shock-supported hood for ground-level access to check fluids and refuel.

Removable rear side panels allow wideopen service access and are easier to remove and replace. Stronger, too.

Through-the-monitor onboard diagnostics help speed troubleshooting.

These skid steers share components such as engines with our CTLs and compact excavators, making it easier to ensure you always have the right filters and fluids on hand.

Fluid-fill and service checkpoints are grouped and color-coded. And a conveniently displayed maintenance chart helps ensure that nothing gets overlooked.

Diesel particulate filter (DPF) service interval is 3,000 hours, and can be done by your John Deere dealer.

V-plenum cooling-system design resists debris buildup and makes radiator and cooler cores easier to clean.

Because no maintenance beats low maintenance, engine serpentine belts never need adjustment.

Compare the cost of parts and labor for recommended maintenance with other makes. The E-Series will save you significant money.

- Getting to the heart of a Deere is easy.
 There's no need to raise the boom —
 just pivot the cab and remove the floor.
 Takes only minutes.
- 2. Need extra elbowroom? Raise the boom and remove the side shields for wide-open engine-compartment access.
 Unique lock lever secures the boom from inside the cab.
- **3.** Spin-on filters and environmental drains allow quick fluid changes.
- **4.** Hydraulic sight gauge and see-through coolant and windshield washer fluid reservoirs let you check levels at a glance.

Liigine	320L
Manufacturer and Model	Yanmar 4TNV94CHT
Non-Road Emission Standards	EPA Interim Tier 4/EU Stage IIIB
Cylinders	4
Net Peak Power (SAE J1349 / ISO 9249)	62 kW (83 hp) at 2,500 rpm
Gross Rated Power (ISO 14396)	64 kW (86 hp) at 2,500 rpm
Gross Peak Power (ISO 14396)	64 kW (86 hp) at 2,500 rpm
Peak Torque	360 Nm (266 ftlb.) at 1,700 rpm
Displacement	3.1 L (186.3 cu. in.)
Rated Engine Speed	2,500 rpm
Torque Rise	47% at 1,700 rpm
Aspiration	Turbocharged, intercooled
Air Cleaner	Dry dual element
Cooling	Dif dad cemen
Fan Type	Hydraulic variable speed
Powertrain	riyaradire variable speed
Type	Electrohydraulic controls; 4 – 100 heavy-duty, continuous-loop chain
Speeds	Electronyuraunc controls, 4 – 100 neavy-duty, continuous-100p chain
•	11.2 lear (b (7.0 erab)
Single Speed	11.3 km/h (7.0 mph)
2 Speed, High	19.3 km/h (12.0 mph)
System High-Pressure Relief	34 474 kPa (5,000 psi)
Axles	Induction-hardened, 1-piece forged axle shafts with maintenance-free oil-bath lubrication of inner and
	outer axle bearings
Maximum Axle Torque	8480 Nm (6,235 lbft.)
Final Drive	High-strength, adjustment-free chains
Brakes	Spring-applied, hydraulically released, wet-disc park brake
Hydraulics	
Pump Flow	
Standard	80 L/m (21 gpm)
Total with High-Flow Option	132 L/m (35 gpm)
System Pressure at Couplers	23 787 kPa (3,450 psi)
Hydraulic Horsepower Flow (calculated)	
Standard	31 kW (42 hp)
High	51 kW (68 hp)
Cylinders	
Туре	John Deere heat-treated, chrome-plated, polished cylinder rods, hardened steel (replaceable bushings)
	pivot pins
Electrical	
Voltage	12 volt
Battery Capacity	925 CCA
Alternator Rating	70 amp
Lights	Halogen, 2 front and 1 rear
Operator's Station	
ROPS (ISO 3471) / FOPS (ISO 3449) structure wit	th quick-pivot standard
Tires/Wheels	
Standard Tire Size	14 x 17.5 12 PR Extra Wall
Serviceability	
Refill Capacities	
Fuel Tank	
ruei ialik	96.5 L (25.5 gal.)
ruei lalik	96.5 L (25.5 gal.)

Operating Weight	328E
Base Machine	3982 kg (8,770 lb.)
Machine Dimensions	
A Length without Bucket	3.05 m (120 in.) (10 ft. 0 in.)
B Length with Foundry Bucket	3.66 m (144 in.) (12 ft. 0 in.)
C Width without Bucket	1.95 m (76.8 in.) (6 ft. 5 in.)
D Height to ROPS	2.15 m (84.8 in.) (7 ft. 1 in.)
E Height to Hinge Pin	3.22 m (126.6 in.) (10 ft. 7 in.)
F Dump Height with Foundry Bucket	2.57 m (101.1 in.) (8 ft. 5 in.)
G Dump Reach	
With Foundry Bucket	0.80 m (31.3 in.)
With Construction Bucket	0.98 m (38.6 in.) (3 ft. 3 in.)
H Wheelbase	1.23 m (48.3 in.) (4 ft. 0 in.)
I Ground Clearance	0.29 m (11.6 in.)
J Angle of Departure	29 deg.
K Front Turn Radius with Foundry Bucket	2.17 m (85.3 in.) (7 ft. 1 in.)
L Dump Angle (full lift height)	45 deg.
M Bucket Rollback (ground level)	35 deg.

Loader Performance	328E
Tipping Load	2542 kg (5,600 lb.)
SAE Rated Operating Capacity	1271 kg (2,800 lb.)
Boom Breakout	2270 kg (5,000 lb.)
Bucket Breakout Force with Foundry Bucket	4676 kg (10,300 lb.)

Engine	332E
Manufacturer and Model	Yanmar 4TNV94CHT
Non-Road Emission Standards	EPA Interim Tier 4/EU Stage IIIB
Cylinders	4
Net Peak Power (SAE J1349 / ISO 9249)	72.0 kW (97 hp) at 2,500 rpm
Gross Rated Power (ISO 14396)	74.6 kW (100 hp) at 2,500 rpm
Gross Peak Power (ISO 14396)	74.6 kW (100 hp) at 2,500 rpm
Peak Torque	395 Nm (291 ftlb.) at 1,700 rpm
Displacement	3.1 L (186.3 cu. in.)
Rated Engine Speed	2,500 rpm
Torque Rise	39% at 1,700 rpm
Aspiration	Turbocharged, intercooled
Air Cleaner	Dry dual element
Cooling	,
Fan Type	Hydraulic variable speed
Powertrain	J
Type	Electrohydraulic controls; 4 – 100 heavy-duty, continuous-loop chain
Speeds	
Single Speed	11.3 km/h (7.0 mph)
2 Speed, High	19.3 km/h (12.0 mph)
System High-Pressure Relief	34 474 kPa (5,000 psi)
Axles	Induction-hardened, 1-piece forged axle shafts with maintenance-free oil-bath lubrication of inner and
	outer axle bearings
Maximum Axle Torque	9289 Nm (6,830 lbft.)
Final Drive	High-strength, adjustment-free chains
Brakes	Spring-applied, hydraulically released, wet-disc park brake
Hydraulics	
Pump Flow	
Standard	95 L/m (25 gpm)
Total with High-Flow Option	144 L/m (38 gpm)
System Pressure at Couplers	23 787 kPa (3,450 psi)
Hydraulic Horsepower Flow (calculated)	
Standard	37 kW (50 hp)
High	55 kW (74 hp)
Cylinders	55 (1.17)
Туре	John Deere heat-treated, chrome-plated, polished cylinder rods, hardened steel (replaceable bushings)
77-	pivot pins
Electrical	L
Voltage	12 volt
Battery Capacity	925 CCA
Alternator Rating	70 amp
Lights	Halogen, 2 front and 1 rear
Operator's Station	
ROPS (ISO 3471) / FOPS (ISO 3449) structure wit	h guick-pivot standard
Tires/Wheels	
Standard Tire Size	14 x 17.5 14 PR Hauler
Serviceability	
Refill Capacities	
Fuel Tank	96.5 L (25.5 gal.)
	2012 I (2012 Jan)

Operating Weight	332E
Base Machine	4363 kg (9,610 lb.)
Machine Dimensions	
A Length without Bucket	3.05 m (120 in.) (10 ft. 0 in.)
B Length with Foundry Bucket	3.66 m (144 in.) (12 ft. 0 in.)
C Width without Bucket	1.99 m (78.4 in.) (6 ft. 6 in.)
D Height to ROPS	2.15 m (84.7 in.) (7 ft. 1 in.)
E Height to Hinge Pin	3.23 m (127.0 in.) (10 ft. 7 in.)
F Dump Height with Foundry Bucket	2.59 m (102.0 in.) (8 ft. 6 in.)
G Dump Reach	
With Foundry Bucket	0.80 m (31.6 in.)
With Construction Bucket	0.98 m (38.7 in.) (3 ft. 3 in.)
H Wheelbase	1.23 m (48.3 in.) (4 ft. 0 in.)
I Ground Clearance	0.28 m (10.8 in.)
J Angle of Departure	29 deg.
K Front Turn Radius with Foundry Bucket	2.17 m (85.3 in.) (7 ft. 1 in.)
L Dump Angle (full lift height)	45 deg.
M Bucket Rollback (ground level)	35 deg.

Loader Performance	332E
Tipping Load (with 1 set of standard counterweights)	2906 kg (6,400 lb.)
SAE Rated Operating Capacity	1453 kg (3,200 lb.)
Boom Breakout	2996 kg (6,600 lb.)
Bucket Breakout Force with Foundry Bucket	6299 kg (13,875 lb.)

Additional equipment

Key: ● Standard ▲ Optional or special

See your John Deere dealer for further information.

328E	332E	Engine	328E	332E	Electrical (continued)	328E	332E	Operator's Station (continued)
•	•	Meets EPA Interim Tier 4/EU Stage IIIB	•	•	Deluxe instrumentation EMU with:	A	A	Air-ride (cloth) seat
		emissions			Operator-selectable monitoring – Hour		A	Air-ride (vinyl) seat
		Yanmar 4TNV94CHT			meter, engine rpm, battery voltage,	•	•	12-volt power port / Dome light / Cargo
•		Auto-idle			diagnostics, EMU configuration, engine			storage / Beverage holder
		Automatic fan-belt tensioner			coolant temperature, hydraulic oil tem-			Air conditioning with heater/defroster
		Automatic preheat			perature / LED warning indicators – Glow			Heater with defroster
		Electronic injection system			plug, seat switch, seat belt, door open,			AM/FM/weatherband radio with auxil-
		John Deere COOL-GARD™ II Extended-			auxiliary hydraulics, park brake engaged,			iary input
		Life Engine Coolant			2-speed engaged, stop, low engine oil		A	Cab enclosure
•	•	John Deere Plus-50™ 10w30 initial			pressure, engine coolant over-temper-			Electrohydraulic joystick controls
		engine oil fill*			ature, battery not charging, air filter restriction, hydraulic filter restriction		A	EH joystick performance package:
•		5-micron primary fuel filter and water			Front and rear halogen work lights			Switchable ISO-H pattern / Creeper
		separator			Triple interlock operator-presence			mode / Boom/bucket speed settings /
•	A	Cold-weather starting package			control system			Adjustable propel settings / Attachment
		Cooling System		•	Anti-theft system			controls Floor mat
	•	Coolant recovery tank	_	_	Backup alarm	A	A	Floor mat with left footrest
•		Variable-speed hydraulically driven fan cooling system		•	Battery, 925 CCA	A	A	
	•	Reversing fan drive		Ā	Hazard warning lights	A	A	Hand controls with foot throttle
		Powertrain			Strobe light, amber	A	<u> </u>	Rearview mirror
		High-strength adjustment-free final-	_	_	Horn	A	A	Severe-duty cab door
		drive chains			Operator's Station	A	A	Heavy-duty rear grille Loader
	•	Spring-applied hydraulically released		•	Deluxe cab headliner			Integral cab boom lock
		wet-disc park brake		•	Electrohydraulic (EH) ISO-pattern joystick		•	Patented John Deere Quik-Tatch™ (no
•	•	Wet-disc brakes			controls			grease required)
		Transmission, 2-speed		•	EH H-pattern joystick controls		•	Power Quik-Tatch
		Hydraulic System		A	EH foot and joystick controls		•	Patented John Deere vertical-lift boom
•	•	John Deere hydraulic cylinders with	A	•	EH switchable foot-ISO-H-pattern			with superior visibility
		cushioned boom cylinders			controls	A	•	Hydraulic self-leveling on/off
		Connect-under-pressure auxiliary			Keyless-start sealed-switch module		_	Ride control
		couplers	•	•	Electronic push-button auxiliary controls			Other
		Quick-check hydraulic fluid-level sight	•	•	Grab handles (4)	•	•	Convenient front and rear tie-downs
	_	glass	•		Pull-down lap bar	•	•	Environmental drains for all fluid
	•	5-micron hydraulic filter	•		Quick-pivot ROPS		_	reservoirs
A	A	High-flow hydraulics	•	•	Rear window	•		14 x 17.5 12 PR Extra Wall
		Electrical	•	•	Top window		•	14 x 17.5 14 PR Hauler
•	•	Automatic shutdown with alarm	A	A	Removable top window	A	A	Chrome exhaust stack
•	•	Auxiliary hydraulics operator-presence			Sliding/locking glass side windows		* **	Modular rear-weight packages
		system	•	•	ROPS/FOPS operator structure	A	A	Single-point lift kit
				•	Seat belt, 51-mm (2-in.), retractable			SMV sign kit
				A	Seat belt, 76-mm (3-in.), retractable	A	A	Spare tire and wheel
					Shoulder belt		A	Tire options: Flotation / Solid / Heavy duty
			•	•	Water-shedding deluxe vinyl seat	*500-	hour eng	ine oil-change intervals when John Deere Plus-50
					Deluxe vinyl suspension seat			eere oil filter are used.
						**Sta	ındard eq	uipped with one [1] set.

