

Bobcat®

EN

Operation & Maintenance Manual S450 Skid-Steer Loader

S/N AV9V11001 & Above

EQUIPPED WITH
BOBCAT INTERLOCK
CONTROL SYSTEM (BICS™)

OPERATOR SAFETY WARNINGS

WARNING

Operator must have instructions before operating the machine. Untrained operators can cause injury or death.

W-2001-0502

CORRECT

P-90216

! Never use the loader without instructions. See machine signs (decals), Operation & Maintenance Manual, and Operator's Handbook.

! **Safety Alert Symbol:** This symbol with a warning statement, means: "Warning, be alert! Your safety is involved!" Carefully read the message that follows.

CORRECT

NA1254

! Always use the seat bar and fasten seat belt snugly.
! Always keep feet on the foot pedals or footrests when operating loader.

CORRECT

NA1198

! Never use loader without operator cab with ROPS and FOPS approval. Fasten your seat belt.

WRONG

NA1201

! Never use loader as man lift or elevating device for personnel.

WRONG

NA1190

! Do not use loader in atmosphere with explosive dust, explosive gas, or where exhaust can contact flammable material.

WRONG

NA1199

! Never carry riders.
! Keep bystanders away from work area.

WRONG

NA1194

! Always carry bucket or attachments as low as possible.
! Do not travel or turn with lift arms up.
! Load, unload, and turn on flat level ground.

WRONG

NA1196

! Never exceed Rated Operating Capacity.

WRONG

NA1197

! Never leave loader with engine running or with lift arms up.
! To park, engage parking brake and put attachment flat on the ground.

WRONG

NA1195

! Never modify equipment.
! Use only attachments approved by Bobcat Company for this model loader.

SAFETY EQUIPMENT

The Bobcat Loader must be equipped with safety items necessary for each job. Ask your dealer for information on the safe use of attachments and accessories.

1. SEAT BELT: Check belt fasteners and check for damaged webbing or buckle.
2. SEAT BAR: When up, it must lock the loader controls.
3. OPERATOR CAB (ROPS and FOPS): It must be on the loader with all fasteners tight.
4. OPERATOR'S HANDBOOK: Must be in the cab.
5. SAFETY SIGNS (DECALS): Replace if damaged.
6. SAFETY TREADS: Replace if damaged.
7. GRAB HANDLES: Replace if damaged.
8. LIFT ARM SUPPORT DEVICE: Replace if damaged.
9. PARKING BRAKE
10. BOBCAT INTERLOCK CONTROL SYSTEM (BICS)

OSW60-0409

Bobcat®

CONTENTS

FOREWORD	5
SAFETY AND TRAINING RESOURCES	19
OPERATING INSTRUCTIONS	41
PREVENTIVE MAINTENANCE	129
SYSTEM SETUP AND ANALYSIS	199
SPECIFICATIONS	215
WARRANTY	223
ALPHABETICAL INDEX	227

REFERENCE INFORMATION

Write the correct information for YOUR Bobcat loader in the spaces below. Always use these numbers when referring to your Bobcat loader.

Loader Serial Number _____
Engine Serial Number _____

NOTES:

YOUR BOBCAT DEALER:

ADDRESS:

PHONE:

Bobcat Company
P.O. Box 128
Gwinner, ND 58040-0128
UNITED STATES OF AMERICA

Doosan Benelux SA
Drève Richelle 167
B-1410 Waterloo
BELGIUM

Bobcat®

FOREWORD

This Operation & Maintenance Manual was written to give the owner / operator instructions on the safe operation and maintenance of the Bobcat loader. READ AND UNDERSTAND THIS OPERATION & MAINTENANCE MANUAL BEFORE OPERATING YOUR BOBCAT LOADER. If you have any questions, see your Bobcat dealer. This manual may illustrate options and accessories not installed on your loader.

DECLARATION OF CONFORMITY	7
BOBCAT COMPANY IS ISO 9001 CERTIFIED	9
REGULAR MAINTENANCE ITEMS	9
LUBRICANTS AND FLUIDS	10
SERIAL NUMBER LOCATIONS	11
Loader Serial Number	11
Engine Serial Number	11
DELIVERY REPORT	12
LOADER IDENTIFICATION	13
FEATURES, ACCESSORIES, AND ATTACHMENTS	14
Standard Items	14
Options And Accessories	14
Buckets Available	15
Attachments	15
Special Applications Kit	16
Special Applications Kit Inspection And Maintenance	16
Forestry Door And Window Kit	17
Forestry Door And Window Kit Inspection And Maintenance	17

Bobcat®

DECLARATION OF CONFORMITY

Contents of EC Declaration of Conformity

This information is provided in the operators manual to comply with clause 1.7.4.2(c) of Annex I of Machinery Directive 2006/42/EC.

The official EC Declaration of Conformity is supplied in a separate document.

<p>Manufacturer</p> <p>Bobcat®</p> <p>Bobcat Company World Headquarters 250 East Beaton Drive West Fargo, ND 58078-6000 UNITED STATES OF AMERICA</p>	<p>Directive 2000/14/EC: Noise Emission in the Environment by Equipment For Use Outdoors</p> <p>Notified Body Technical and Test Institute for Construction Prague, Czech Republic Notified Body Number: 1020</p> <p>EC Certificate No. 1020-090-022395</p>				
<p>Technical Documentation</p> <p>Doosan Benelux SA Drève Richelle 167 B-1410 Waterloo BELGIUM</p>	<p>Conformity Assessment Procedure(s) 2000/14/EC, Annex VIII, Full Quality Assurance</p> <p>Sound Power Levels [Lw(A)]</p> <table border="0"> <tr> <td>Measured Sound Power</td> <td style="text-align: right;">100 dBA</td> </tr> <tr> <td>Guaranteed Sound Power</td> <td style="text-align: right;">101 dBA</td> </tr> </table>	Measured Sound Power	100 dBA	Guaranteed Sound Power	101 dBA
Measured Sound Power	100 dBA				
Guaranteed Sound Power	101 dBA				
<p>Description of Equipment</p> <p>Type of Equipment: Wheeled Loader Model Name: S450 Model Code: AV9V</p> <p>Engine Manufacturer: Kubota Engine Model: V2203-M-DI-EU2 Engine Power: 35,9 kW @ 2800 RPM</p>	<p>Equipment conforms to CE Directive(s) Listed Below</p> <p>2006/42/EC: Machinery Directive 2004/108/EC: Electromagnetic Compatibility Directive</p>				
<p>Declaration of Conformance</p> <p>This equipment conforms to the requirements specified in all the EC Directives listed in this declaration.</p>					
<p>Effective From:</p> <p>21 March 2014</p>					

Bobcat®

BOBCAT COMPANY IS ISO 9001 CERTIFIED

ISO 9001 is an international standard that specifies requirements for a quality management system that controls the processes and procedures which we use to design, develop, manufacture, and distribute Bobcat products.

British Standards Institute (**BSI**) is the Certified Registrar Bobcat Company chose to assess the company's compliance with the ISO 9001 at Bobcat's manufacturing facilities in Gwinner, North Dakota (U.S.A.), Pontchâteau (France), and the Bobcat corporate offices (Gwinner, Bismarck, and West Fargo) in North Dakota. **TÜV Rheinland** is the Certified Registrar Bobcat Company chose to assess the company's compliance with the ISO 9001 at Bobcat's manufacturing facility in Dobris (Czech Republic). Only certified assessors, like BSI and TÜV Rheinland, can grant registrations.

ISO 9001 means that as a company we say what we do and do what we say. In other words, we have established procedures and policies, and we provide evidence that the procedures and policies are followed.

REGULAR MAINTENANCE ITEMS

 ENGINE OIL FILTER 6675517	 BATTERY 6674687
 FUEL FILTER, In-Line 7247169	 HYDRAULIC FILTER 7024037
 FUEL FILTER, Spin-On 6667352	 HYDRAULIC CHARGE FILTER 6692337 (Earlier Models) 6686926 (Later Models)
 AIR FILTER, Outer 7025562	 HYDRAULIC FILL / BREATHER CAP 6727475
 AIR FILTER, Inner 7025561	

NOTE: Always verify Part Numbers with your Bobcat dealer.

LUBRICANTS AND FLUIDS

Bobcat Equipment		Only for Wheeled EXC and AL			
ENGINE / LOADER TRANSMISSION	 	Bobcat Engine Power SAE 0W30		Bobcat Engine Power SAE 0W30	
		Bobcat Engine Power SAE 10W30		Bobcat Engine Power SAE 10W30 C14	
ENGINE / LOADER TRANSMISSION	 	Bobcat Engine Power SAE 15W40 C14		Bobcat Engine Power SAE 15W40 C14	
		Bobcat Engine Power SAE 15W40		Bobcat Engine Power SAE 20W50	
HYDRAULIC/ HYDROSTATIC	 	Bobcat Superior SH Hydraulic/Hydrostatic		Bobcat Bio Hydraulic Hydraulic/Hydrostatic	
		Bobcat PG Coolant Concentrated		Bobcat PG Coolant 4 Seasons Concentrated	
ANTIFREEZE COOLANT		Bobcat EG Coolant Concentrated		Bobcat EG Coolant Concentrated	
		Bobcat PG Coolant 4 Seasons		Bobcat EG Coolant Concentrated	
		Bobcat EG Coolant Premixed		Bobcat EG Coolant Premixed	
		Bobcat EG Coolant Premixed		Bobcat EG Coolant Premixed	
AXLE / TRANSMISSION	 	Bobcat Axle / Transmission oil SAE 85W90 LS		Bobcat Axle / Transmission Oil ISO 100	
		Bobcat Axle / Transmission Oil ISO 100		Bobcat Axle / Transmission Oil ISO 100	
		Bobcat Axle / Transmission Oil ISO 100		Bobcat Axle / Transmission Oil ISO 100	
		Bobcat Axle / Transmission Oil ISO 100		Bobcat Axle / Transmission Oil ISO 100	
BRAKE FLUID	 	Bobcat Brake Fluid LHM		Bobcat Brake Fluid LHM	
		Bobcat Brake Fluid LHM		Bobcat Brake Fluid LHM	
		Bobcat Brake Fluid LHM		Bobcat Brake Fluid LHM	
		Bobcat Brake Fluid LHM		Bobcat Brake Fluid LHM	
Packaging	Lineart	5 L Can		209 L Drum	
		25 L Container		1000 L Tank	
		Bobcat Multi-Purpose Grease		Bobcat Supreme HD Grease	
		Bobcat Extreme HP Grease			
		4700300-EN (06-13)			

SERIAL NUMBER LOCATIONS

Always use the serial number of the loader when requesting service information or when ordering parts. Early or later models (identification made by serial number) may use different parts, or there may be different procedures to follow when performing a specific service operation.

Loader Serial Number

Figure 1

The loader serial number plate (Item 1) [Figure 1] is located on the outside of the loader frame.

Figure 2

Explanation of loader Serial Number [Figure 2]:

1. The four digit Model / Engine Combination Module number identifies the model number and engine combination.
2. The five digit Production Sequence Number identifies the order in which the loader is produced.

Engine Serial Number

Figure 3

The engine serial number (Item 1) [Figure 3] is located above the oil fill cap.

DELIVERY REPORT

Figure 4

The delivery report **[Figure 4]** contains a list of items that must be explained or shown to the owner or operator by the dealer when the Bobcat loader is delivered.

The delivery report must be reviewed and signed by the owner or operator and the dealer.

LOADER IDENTIFICATION

NA9144
NA9145

ITEM	DESCRIPTION	ITEM	DESCRIPTION
1	Operation & Maintenance Manual and Operator's Handbook	11	Lift Cylinder (Both Sides)
2	Front Lights	12	Rear Grille
3	Grab Handles	13	Back-up Alarm [D]
4	Operator Seat with Seat Belt and Seat Bar	14	Rear Work Lights and Taillights
5	Tilt Cylinders	15	Rear Door
6	Bucket [A]	16	Rear Tie-down (Both Sides) Front Tie-down located behind Bucket
7	Bucket Steps	17	Tyres [C]
8	Step	18	Lift Arm Support Device
9	Alternate Front Tie-down (Both Sides)	19	Lift Arm
10	Front Auxiliary Quick Couplers	20	Operator Cab (ROPS and FOPS) [B]

[A] Bucket – Several different buckets and other attachments are available for the Bobcat loader.

[B] ROPS – Roll-Over Protective Structure per ISO 3471 and FOPS – Falling-Object Protective Structure per ISO 3449, Level I. Level II is available.

[C] Tyres – Standard tyres are shown. Several different tyre styles and sizes are available for the Bobcat loader.

[D] Optional or Field Accessory, (Not Standard Equipment.)

FEATURES, ACCESSORIES, AND ATTACHMENTS

Standard Items

This model S450 Bobcat loader is equipped with the following standard items:

- 36,4 kW Stage III A Diesel Engine
- Adjustable Suspension Seat
- Auxiliary Hydraulics: Variable Flow
- Bobcat Interlock Control System (BICS™)
- Bob-Tach™
- Cab (includes: rear and side windows and polycarbonate top window) ROPS and FOPS (Level I) Approved
- Cab Accessory Harness
- CE Certification
- Controls: Bobcat Standard
- Deluxe Interior with Storage Compartments
- Engine / Hydraulic Systems Shutdown
- Exhaust Shield
- Front Horn
- Glow Plugs (Automatically activated)
- Instrumentation: Hourmeter, Engine rpm, System Voltage; Engine Temperature and Fuel Gauges; Warning Lights
- Lift Arm Support Device
- Lights: Front and Rear
- Parking Brake
- Seat Bar
- Seat Belt
- Sound Reduction Kit (Reduces noise at operator ear)
- Spark Arrester Device
- Tailgate Lock
- Tyres (Bobcat Heavy Duty, 10 – 16.5, 10 PR)

Options And Accessories

Below is a list of some equipment available from your Bobcat loader dealer as Dealer and / or Factory Installed Accessories and Factory Installed Options. See your Bobcat dealer for other available options and accessories.

- Adjustable Air Ride Suspension Seat
- Air Conditioning
- Attachment Control Device (ACD) (7-Pin, 14-Pin)
- Back-up Alarm
- Bucket Shields
- Cab Door with Emergency Exit
- Cab Heater
- Cab Reseal Plug Kit
- Controls:
 - Advanced Control System (ACS)
(Selectable Foot Pedal or Hand Control)
 - Selectable Joystick Controls (SJC)
(Selectable 'ISO' or 'H' Pattern Control)

Options And Accessories (Cont'd)

- Counterweight Kit
- Deluxe Instrumentation Panel with Keyless Start
- Engine Heater
- Exhaust Guard Kit
- Extended Pedals
- Fire Extinguisher
- FOPS Kit (Level II)
- FOPS Window Kit
- Forestry Door and Window Kit
- Forestry Door Wiper
- Four-Way Flashers (Also adds Turn Signal function)
- Front and Rear Light Guards
- Fuel Sediment Bowl Kit
- Hose Guide
- Hydraulic Bucket Positioning (With On / Off Selection)
- Hydraulic Muffler
- Keyless Start
- Lift Kit (Four-Point, Single-Point)
- Lights Extension Kit for Wide Attachments
- Locking Fuel Cap
- Maintenance Platform
- Power Bob-Tach™
- Radio
- Rear Window Wiper
- Ride Control
- Road Kit
- Road Option
- Rotating Beacon
- Seat Belt with 3-Point Restraint (Standard on Two-Speed Models)
- Seat Belt – 3 in. Wide
- Special Applications Kit
- Strobe Light
- Tilt Cylinder Guard Kit
- Tyres:
 - Bobcat Heavy Duty Poly Fill, 10 – 16.5, 10 PR
 - Bobcat Severe Duty, 10 – 16.5, 10 PR
 - Bobcat Severe Duty Poly Fill, 10 – 16.5, 10 PR
 - Bobcat Solidflex, 31 x 6 x 10
 - Bobcat Standard Duty, 10 – 16.5, 8 PR
- Two-Speed Travel (Available only on SJC equipped loaders)
- Windows:
 - Externally Removable Rear Window
 - Polycarbonate Rear Window
 - Polycarbonate Side Windows

Specifications subject to change without notice and standard items may vary.

FEATURES, ACCESSORIES, AND ATTACHMENTS (CONT'D)

These and other attachments are approved for use on this model loader. Do not use unapproved attachments. Attachments not manufactured by Bobcat may not be approved.

The versatile Bobcat loader quickly turns into a multijob machine with a tight-fit attachment hook-up ... from bucket to grapple to pallet fork to backhoe, and a variety of other attachments.

See your Bobcat dealer for information about approved attachments and attachment Operation & Maintenance Manuals.

Increase the versatility of your Bobcat loader with a variety of bucket styles and sizes.

Buckets Available

Bucket

Many bucket styles, widths, and different capacities are available for a variety of different applications. They include Construction and Industrial, Low Profile, Fertiliser, and Snow, to name a few. See your Bobcat dealer for the correct bucket for your Bobcat loader and application.

Attachments

- Angle Broom
- Auger
- Backhoe
- Bale Fork
- Blades – Dozer, Snow, Snow V-Blade
- Breaker, Hydraulic
- Brush Saw
- Brushcat™ Rotary Cutter
- Buckets
- Combination Bucket
- Concrete Mixer
- Concrete Pump
- Cutter Crusher
- Digger
- Dumping Hopper
- Flail Cutter
- Grader
- Grapples – Farm / Utility, Industrial, Root
- Landplane
- Landscape Rake
- Laser Equipment
- Packer Wheel
- Pallet Fork
- Planer
- Rock Bucket
- Scarifier
- Scraper
- Snow Pusher
- Snowblower
- Sod Layer
- Soil Conditioner
- Spreader
- Steel Tracks
- Sweeper
- Tiller
- Tilt-Tatch™
- Trencher
- Utility Fork
- Utility Frame
- Vibratory Roller
- Whisker Broom

FEATURES, ACCESSORIES, AND ATTACHMENTS (CONT'D)

Special Applications Kit

! WARNING

AVOID INJURY OR DEATH

Some attachment applications can cause flying debris or objects to enter front, top or rear cab openings. Install the Special Applications Kit to provide added operator protection in these applications.

W-2737-0508

Special Applications Kit Inspection And Maintenance

- Inspect for cracks or damage. Replace if required.
- Prerinse with water to remove gritty materials.
- Wash with a mild household detergent and warm water.
- Use a sponge or soft cloth. Rinse well with water and dry with a clean soft cloth or rubber squeegee.
- Do not use abrasive or highly alkaline cleaners.
- Do not clean with metal blades or scrapers.

Figure 5

Available for special applications to restrict material from entering cab openings. Kit includes 12,7 mm (0.5 in) thick polycarbonate front door and polycarbonate rear window [Figure 5].

Polycarbonate top window (standard item) must be installed for special applications to restrict material from entering cab openings.

See your Bobcat dealer for availability.

FEATURES, ACCESSORIES, AND ATTACHMENTS (CONT'D)

Forestry Door And Window Kit

Figure 6

Available for special applications to prevent flying debris and objects from entering the cab. Kit includes 19,1 mm (0.75 in) thick laminated polycarbonate front door, polycarbonate side windows, and polycarbonate rear window [Figure 6].

Polycarbonate top window (standard item) must be installed as part of the Forestry Door And Window Kit to restrict material from entering cab openings.

Forestry Door And Window Kit Inspection And Maintenance

- Inspect for cracks or damage. Replace if required.
- Order part number 7171104 if door frame is damaged and needs to be replaced.
- Order kit part number 7193293 if door polycarbonate is damaged and needs to be replaced.
- Prerinse with water to remove gritty materials.
- Wash with a mild household detergent and warm water.
- Use a sponge or soft cloth. Rinse well with water and dry with a clean soft cloth or rubber squeegee.
- Do not use abrasive or highly alkaline cleaners.
- Do not clean with metal blades or scrapers.

Forestry Door Emergency Exit

Figure 7

- Inspect both emergency exit levers (Item 1) [Figure 7], linkages, and hardware for loose or damaged parts.
- Repair or replace if necessary.

Bobcat®

SAFETY AND TRAINING RESOURCES

SAFETY INSTRUCTIONS 21

 Before Operation 21

 Safe Operation Is The Operator’s Responsibility 22

 Safe Operation Needs A Qualified Operator 22

 Avoid Silica Dust 23

FIRE PREVENTION 23

 Maintenance 23

 Operation 23

 Electrical 23

 Hydraulic System 24

 Fueling 24

 Starting 24

 Spark Arrester Exhaust System 24

 Welding And Grinding 24

 Fire Extinguishers 24

PUBLICATIONS AND TRAINING RESOURCES 25

MACHINE SIGNS (DECALS) 26

 Pictorial Only Safety Signs 29

Bobcat®

SAFETY INSTRUCTIONS

Before Operation

Carefully follow the operating and maintenance instructions in this manual.

The Bobcat loader is highly maneuverable and compact. It is rugged and useful under a wide variety of conditions. This presents an operator with hazards associated with off motorway, rough terrain applications, common with Bobcat loader usage.

The Bobcat loader has an internal combustion engine with resultant heat and exhaust. All exhaust gases can kill or cause illness so use the Loader with adequate ventilation.

The dealer explains the capabilities and restrictions of the Bobcat loader and attachment for each application. The dealer demonstrates the safe operation according to Bobcat instructional materials, which are also available to operators. The dealer can also identify unsafe modifications or use of unapproved attachments. The attachments and buckets are designed for a Rated Operating Capacity (some have restricted lift heights). They are designed for secure fastening to the Bobcat loader. The user must check with the dealer, or Bobcat literature, to determine safe loads of materials of specified densities for the machine - attachment combination.

The following publications and training materials provide information on the safe use and maintenance of the Bobcat machine and attachments:

- The Delivery Report is used to assure that complete instructions have been given to the new owner and that the machine and attachment is in safe operating condition.
- The Operation & Maintenance Manual delivered with the machine or attachment gives operating information as well as routine maintenance and service procedures. It is a part of the machine and can be stored in a container provided on the machine. Replacement Operation & Maintenance Manuals can be ordered from your Bobcat dealer.
- Machine signs (decals) instruct on the safe operation and care of your Bobcat machine or attachment. The signs and their locations are shown in the Operation & Maintenance Manual. Replacement signs are available from your Bobcat dealer.
- An Operator's Handbook is fastened to the operator cab of the loader. Its brief instructions are convenient to the operator. See your Bobcat dealer for more information on translated versions.

The dealer and owner / operator review the recommended uses of the product when delivered. If the owner / operator will be using the machine for a different application(s) he or she must ask the dealer for recommendations on the new use.

SAFETY INSTRUCTIONS (CONT'D)

Safe Operation Is The Operator's Responsibility

Safety Alert Symbol

This symbol with a warning statement means:
"Warning, be alert! Your safety is involved!"
Carefully read the message that follows.

WARNING

Operator must have instructions before operating the machine. Untrained operators can cause injury or death.

W-2001-0502

IMPORTANT

This notice identifies procedures which must be followed to avoid damage to the machine.

I-2019-0284

DANGER

The signal word DANGER on the machine and in the manuals indicates a hazardous situation which, if not avoided, will result in death or serious injury.

D-1002-1107

WARNING

The signal word WARNING on the machine and in the manuals indicates a potentially hazardous situation which, if not avoided, could result in death or serious injury.

W-2044-1107

The Bobcat loader and attachment must be in good operating condition before use.

Check all of the items on the Bobcat Service Schedule Decal under the 8-10 hour column or as shown in the Operation & Maintenance Manual.

Safe Operation Needs A Qualified Operator

For an operator to be qualified, he or she must not use drugs or alcoholic drinks which impair alertness or coordination while working. An operator who is taking prescription drugs must get medical advice to determine if he or she can safely operate a machine.

A Qualified Operator Must Do The Following:

Understand the Written Instructions, Rules and Regulations

- The written instructions from Bobcat Company include the Delivery Report, Operation & Maintenance Manual, Operator's Handbook and machine signs (decals).
- Check the rules and regulations at your location. The rules may include an employer's work safety requirements. For driving on public roads, the machine must be equipped as stipulated by the local regulations authorising operation on public roads in your specific country. Regulations may identify a hazard such as a utility line.

Have Training with Actual Operation

- Operator training must consist of a demonstration and verbal instruction. This training is given by your Bobcat dealer before the product is delivered.
- The new operator must start in an area without bystanders and use all the controls until he or she can operate the machine and attachment safely under all conditions of the work area. Always fasten seat belt before operating.

Know the Work Conditions

- Know the weight of the materials being handled. Avoid exceeding the Rated Operating Capacity (ROC) of the machine. Material which is very dense will be heavier than the same volume of less dense material. Reduce the size of the load if handling dense material.
- The operator must know any prohibited uses or work areas, for example, he or she needs to know about excessive slopes.
- Know the location of any underground lines.
- Wear tight fitting clothing. Always wear safety glasses when doing maintenance or service. Safety glasses, respiratory equipment, hearing protection or Special Applications Kits are required for some work. See your Bobcat dealer about Bobcat Safety Equipment for your model.

SAFETY INSTRUCTIONS (CONT'D)

Avoid Silica Dust

Cutting or drilling concrete containing sand or rock containing quartz may result in exposure to silica dust. Use a respirator, water spray or other means to control dust.

FIRE PREVENTION

Maintenance

The machine and some attachments have components that are at high temperatures under normal operating conditions. The primary source of high temperatures is the engine and exhaust system. The electrical system, if damaged or incorrectly maintained, can be a source of arcs or sparks.

Flammable debris (leaves, straw, etc.) must be removed regularly. If flammable debris is allowed to accumulate, it can cause a fire hazard. Clean often to avoid this accumulation. Flammable debris in the engine compartment is a potential fire hazard.

The operator's area, engine compartment and engine cooling system must be inspected every day and cleaned if necessary to prevent fire hazards and overheating.

All fuels, most lubricants and some coolants mixtures are flammable. Flammable fluids that are leaking or spilled onto hot surfaces or onto electrical components can cause a fire.

Operation

Do not use the machine where exhaust, arcs, sparks or hot components can contact flammable material, explosive dust or gases.

Electrical

Check all electrical wiring and connections for damage. Keep the battery terminals clean and tight. Repair or replace any damaged part or wires that are loose or frayed.

Battery gas can explode and cause serious injury. Use the procedure in the Operation & Maintenance Manual for connecting the battery and for jump starting. Do not jump start or charge a frozen or damaged battery. Keep any open flames or sparks away from batteries. Do not smoke in battery charging area.

FIRE PREVENTION (CONT'D)

Hydraulic System

Check hydraulic tubes, hoses and fittings for damage and leakage. Never use open flame or bare skin to check for leaks. Hydraulic tubes and hoses must be properly routed and have adequate support and secure clamps. Tighten or replace any parts that show leakage.

Always clean fluid spills. Do not use petrol or diesel fuel for cleaning parts. Use commercial non-flammable solvents.

Fueling

Stop the engine and let it cool before adding fuel. No smoking! Do not refuel a machine near open flames or sparks. Fill the fuel tank outdoors.

Ultra Low Sulfur Diesel (ULSD) poses a greater static ignition hazard than earlier diesel formulations with higher Sulfur content. Avoid death or serious injury from fire or explosion. Consult with your fuel or fuel system supplier to ensure the delivery system is in compliance with fueling standards for proper grounding and bonding practices.

Starting

Do not use ether or starting fluids on any engine that has glow plugs or air intake heater. These starting aids can cause explosion and injure you or bystanders.

Use the procedure in the Operation & Maintenance Manual for connecting the battery and for jump starting.

Spark Arrester Exhaust System

The spark arrester exhaust system is designed to control the emission of hot particles from the engine and exhaust system, but the muffler and the exhaust gases are still hot.

Check the spark arrester exhaust system regularly to make sure it is maintained and working properly. Use the procedure in the Operation & Maintenance Manual for cleaning the spark arrester muffler (if equipped).

Welding And Grinding

Always clean the machine and attachment, disconnect the battery, and disconnect the wiring from the Bobcat controllers before welding. Cover rubber hoses, battery and all other flammable parts. Keep a fire extinguisher near the machine when welding.

Have good ventilation when grinding or welding painted parts. Wear dust mask when grinding painted parts. Toxic dust or gas can be produced.

Dust generated from repairing non-metallic parts such as hoods, fenders or covers can be flammable or explosive. Repair such components in a well ventilated area away from open flames or sparks.

Fire Extinguishers

Know where fire extinguishers and first aid kits are located and how to use them. Inspect the fire extinguisher and service the fire extinguisher regularly. Obey the recommendations on the instructions plate.

PUBLICATIONS AND TRAINING RESOURCES

The following publications are also available for your Bobcat loader. You can order them from your Bobcat dealer.

For the latest information on Bobcat products and the Bobcat Company, visit our Web site at www.bobcat.eu.

OPERATION & MAINTENANCE MANUAL

6990807enGB

Complete instructions on the correct operation and the routine maintenance of your Bobcat loader.

SERVICE MANUAL

6990808

Complete maintenance instructions for your Bobcat loader.

OPERATOR'S HANDBOOK

6987174enGB

Gives basic operation instructions and safety warnings.

MACHINE SIGNS (DECALS)

Follow the instructions on all the Machine Signs (Decals) that are on the loader. Replace any damaged machine signs and be sure they are in the correct locations. Machine signs are available from your Bobcat loader dealer.

1 7168038

2 Standard and ACS 7168141

3 3-Point Restraint 7184346

4 SJC 7168081

5 SJC 7168143

6 SJC 7177707

7 Standard and ACS 7168139

8 Back-up Alarm 7180087

9 7168037

7173403 (Behind Bob-Tach)

10 7168034

11 7168040

12 7168033

13 Single-Point Lift 6533898 (2)

Single-Point Lift 7168022 (2)

Single-Point Lift 7142142 (2)

14 Four-Point Lift 7168040

Four-Point Lift 7168020

Lift Kit Options

6987174enGB

Standard and ACS 7168273

Rear Window with Latches 7167991

Door 7168025

7177742

Door Gas Spring 7170360

Door Gas Spring 7169291

7219038

101dB 6812569

Inside Cab

NA9144

MACHINE SIGNS (DECALS) (CONT'D)

Follow the instructions on all the Machine Signs (Decals) that are on the loader. Replace any damaged machine signs and be sure they are in the correct locations. Machine signs are available from your Bobcat loader dealer.

NA9145

Bobcat®

MACHINE SIGNS (DECALS) (CONT'D)

Pictorial Only Safety Signs

Safety signs are used to alert the equipment operator or maintenance person to hazards that may be encountered in the use and maintenance of the equipment. The location and description of the safety signs are detailed in this section. Please become familiarised with all safety signs installed on the machine / attachment.

Vertical Configuration

Horizontal Configuration

The format consists of the hazard panel(s) and the avoidance panel(s):

Hazard panels depict a potential hazard enclosed in a safety alert triangle.

Avoidance panels depict actions required to avoid the hazards.

A safety sign may contain more than one hazard panel and more than one avoidance panel.

NOTE: See the numbered **MACHINE SIGNS (DECALS)** on Page 26 and **MACHINE SIGNS (DECALS) (CONT'D)** on Page 27 for the machine location of each correspondingly numbered pictorial only decal.

1. General Hazard Warning (7168038)

This safety sign is located in the operator cab in the lower right hand corner.

AVOID INJURY OR DEATH

Never use the loader without instructions. Read Operation & Maintenance Manual and Handbook.

Never modify equipment or use attachments not approved by Bobcat Company.

On slopes, keep heavy end of loader uphill.

Do not travel or turn with lift arms up. Load, unload and turn on flat level ground. Do not exceed Rated Operating Capacity (see sign on loader).

W-2837-0310

MACHINE SIGNS (DECALS) (CONT'D)

Pictorial Only Safety Signs (Cont'd)

2. To Leave the Loader (7168141)

This safety sign is located in the operator cab in the lower right hand corner.

AVOID INJURY OR DEATH

TO LEAVE THE LOADER:

1. Lower the lift arms and put attachment flat on the ground.
2. Stop the engine.
3. Engage the brake.
4. Raise seat bar.
5. Move pedals and hand controls until both lock.
6. Exit the loader.

W-2838-0310

3. High Range Speeds (7184346)

This safety sign is located in the operator cab on loaders equipped with a seat belt with 3-point restraint.

**HITTING OBSTRUCTIONS AT HIGH RANGE SPEEDS
CAN CAUSE SERIOUS INJURY OR DEATH**
Fasten shoulder belt for additional restraint when operating at high range speeds.

W-2754-0908

MACHINE SIGNS (DECALS) (CONT'D)

Pictorial Only Safety Signs (Cont'd)

4. SJC Left Hand Joystick (7168082)

This safety sign is located in the operator cab on the left armrest.

5. To Leave the Loader (7168143)

This safety sign is located in the operator cab in the lower right hand corner.

AVOID INJURY OR DEATH

TO LEAVE THE LOADER:

1. Lower the lift arms and put attachment flat on the ground.
2. Stop the engine.
3. Engage the brake.
4. Raise seat bar.
5. Exit the loader.

W-2839-0310

ACCIDENTAL LOADER MOVEMENT CAN CAUSE SERIOUS INJURY OR DEATH

Read and understand the Operation & Maintenance Manual for more information.

- Drive, lift arm and tilt functions operate on different joysticks in each control mode.
- Know and understand the selected control mode before operating.

W-2788-0309

MACHINE SIGNS (DECALS) (CONT'D)

Pictorial Only Safety Signs (Cont'd)

6. SJC Control Pattern Switch (7177707)

This safety sign is located in the operator cab around the SJC control pattern switch on the right panel.

**ACCIDENTAL LOADER MOVEMENT CAN CAUSE
SERIOUS INJURY OR DEATH**

Read and understand the Operation & Maintenance Manual for more information.

- Drive, lift arm and tilt functions operate on different joysticks in each control mode.
- Know and understand the selected control mode before operating.

W-2788-0309

7. Unexpected Loader, Lift Arm or Attachment Movement (7168139)

This safety sign is located in the operator cab on the left side of the seat.

**UNEXPECTED LOADER, LIFT ARM OR ATTACHMENT
MOVEMENT CAUSED BY CAB CONTACT WITH
CONTROLS CAN CAUSE SERIOUS
INJURY OR DEATH**

- **STOP ENGINE** before raising or lowering cab.

W-2758-0908

MACHINE SIGNS (DECALS) (CONT'D)

Pictorial Only Safety Signs (Cont'd)

8. Back-Up Alarm (7180087)

This safety sign is located in the operator cab on the lower left side.

9. Tipping, Rollover or Loss of Visibility (7168037)

This safety sign is located on the back side of the lift arms facing the operator.

**TIPPING, ROLLOVER OR LOSS OF VISIBILITY CAN
CAUSE SERIOUS INJURY OR DEATH**
Carry load low.

W-2836-0310

AVOID INJURY OR DEATH

- Always keep bystanders away from the work area and travel path.
- The operator must always look in the direction of travel.
- The back-up alarm must sound when operating the machine in the reverse direction.

W-2783-0409

MACHINE SIGNS (DECALS) (CONT'D)

Pictorial Only Safety Signs (Cont'd)

10. Frame Raising (7168034)

This safety sign is located on the front of the loader.

AVOID DEATH

Attachment can be forced against the ground and cause front frame to raise.

Never go under or reach under lift arms or lift cylinder without an approved lift arm support device installed.

D-1021-0310

11. Falling Hazard (7168040)

This safety sign is located on the front of the loader.

AVOID INJURY OR DEATH

- Never carry riders.
- Never use loader as a man lift or work platform.

W-2835-0310

MACHINE SIGNS (DECALS) (CONT'D)

Pictorial Only Safety Signs (Cont'd)

12. Lift Arm Crushing (7168033)

This safety sign is located on the front of the loader.

AVOID DEATH

Keep out of this area when lift arms are raised unless supported by an approved lift arm support device.

Moving lift arm control or failure of a part can cause lift arms to drop.

D-1020-0310

13. Single-Point Lift (7142142)

This safety sign is located on the side arm of the single-point lift.

**FAILURE OF THE LIFT ASSEMBLY CAN CAUSE
SERIOUS INJURY OR DEATH**

BEFORE LIFTING LOADER:

1. Check the hardware and fasteners of the Single Point Lift and Operator Cab (ROPS) for proper torque.
2. Inspect Single Point Lift for damage or cracked welds. Repair or replace components as necessary.

- No riders on loader during lifting. Keep 5 m (15 ft) away while lifting.
- See Operation & Maintenance Manual for more information.

W-2841-0910

MACHINE SIGNS (DECALS) (CONT'D)

Pictorial Only Safety Signs (Cont'd)

14. Four-Point Lift (7168020)

This safety sign is located on the front of the loader.

FAILURE OF THE LIFT ASSEMBLY CAN CAUSE
SERIOUS INJURY OR DEATH

BEFORE LIFTING LOADER:

1. Check the hardware and fasteners at all lift points for proper torque.
 2. Inspect lift points for damage or cracked welds. Repair or replace components as necessary.
- No riders on loader and keep 5 m (15 ft) away while lifting.
 - See Operation & Maintenance Manual for more information.

W-2840-0910

15. Hot Pressurised Fluid (7169699)

This safety sign is located on the engine coolant tank cap.

HOT PRESSURISED FLUID CAN CAUSE
SERIOUS BURNS

- Never open hot.
- OPEN SLOWLY.

W-2755-EN-0909

MACHINE SIGNS (DECALS) (CONT'D)

Pictorial Only Safety Signs (Cont'd)

16. High Pressure Gas (7169291)

This safety sign is located on the gas spring component(s) supporting the cab and on the front door option.

HIGH PRESSURE GAS CAN RELEASE ROD AND CAUSE SERIOUS INJURY OR DEATH

- Do not open cylinder.
- See Service Manual for more information.

W-2756-0908

17. Crush Hazard (6713507)

This safety sign is located on the side of each lift arm.

Keep away from the operating machine to avoid serious injury or death.

W-2520-0106

MACHINE SIGNS (DECALS) (CONT'D)

Pictorial Only Safety Signs (Cont'd)

18. Lift Arm Crushing (7170355)

This safety sign is located on certain hoses or tubelines inside the loader frame underneath the operator cab.

AVOID DEATH

- Disconnecting hydraulic lines can cause the lift arms or attachment to drop.
- Always use an approved lift arm support when lift arms are in a raised position.

D-1008-0409

MACHINE SIGNS (DECALS) (CONT'D)

Pictorial Only Safety Signs (Cont'd)

19. Service Checklist And Schedule (7205727)

This safety sign is located inside the rear door (tailgate).

! WARNING

AVOID INJURY OR DEATH

- Keep door / cover closed except for service.
- Keep engine clean of flammable material.
- Keep body, loose objects and clothing away from electrical contacts, moving parts, hot parts and exhaust.
- Do not use the machine in space with explosive dusts or gases or with flammable material near exhaust.
- Never use ether or starting fluid on diesel engine with glow plugs or air intake heater. Use only starting aids as approved by engine manufacturer.
- Leaking fluids under pressure can enter skin and cause serious injury.
- Battery acid causes severe burns; wear goggles. If acid contacts eyes, skin, or clothing, flush with water. For contact with eyes, flush and get medical attention.
- Battery makes flammable and explosive gas. Keep arcs, sparks, flames and lighted tobacco away.
- For jump start, connect negative cable to the machine engine last (never at the battery). After jump start, remove negative connection at the engine first.
- Exhaust gases can kill. Always ventilate.

W-2782-0409

IMPORTANT

This machine is factory equipped with a spark arrester exhaust system that must be maintained for proper function.

- **WITH MUFFLER**
The muffler chamber must be emptied every 100 hours of operation to keep it in working condition.
- **WITH DIESEL OXIDATION CATALYST (DOC)**
Do not remove or modify the DOC.
- **WITH DIESEL PARTICULATE FILTER (DPF)**
The DPF must be maintained according to the instructions in the Operation & Maintenance Manual for proper function.

(If this machine is operated on flammable forest, brush or grass cover land, a spark arrester attached to the exhaust system may be required and must be maintained in working order. Refer to local laws and regulations for spark arrester requirements.)

I-2350-EN-0813

MACHINE SIGNS (DECALS) (CONT'D)

Pictorial Only Safety Signs (Cont'd)

20. Lift Arm Support Device (7168036)

This safety sign is located on the outside of the operator cab on the lower right side.

To Engage Lift Arm Support Device:

1. Remove attachment from loader.
2. Unhook spring from pin. Hold lift arm support device. Remove pin. Lower the lift arm support device to the top of the cylinder.
3. Hook spring into slot on top of lift arm support device.
4. Enter loader, fasten seat belt, lower seat bar, and start engine.
5. Raise lift arms until lift arm support device drops on cylinder rod.
6. Lower lift arms slowly until movement stops.
7. Stop engine. Raise seat bar. Move pedals until both pedals lock. Leave loader.
8. Install pin into rear of lift arm support device below cylinder rod.

To Disengage Lift Arm Support Device:

1. Remove pin.
2. Hook spring into bracket below lift arm.
3. Enter loader, fasten seat belt, lower seat bar, and start engine.
4. Raise lift arms until lift arm support device raises off cylinder rod. Lower lift arms.
5. Stop engine. Raise seat bar. Move pedals until both pedals lock. Leave loader.
6. Unhook spring from bracket.
7. Raise lift arm support device to storage position. Insert pin through lift arm support device and bracket.
8. Hook spring to pin.

NOTE: More illustrated and detailed information regarding Installing and Removing the lift arm support device is located in this manual. (See LIFT ARM SUPPORT DEVICE on Page 141.)

OPERATING INSTRUCTIONS

INSTRUMENT PANEL IDENTIFICATION	45
Overview	45
Left Panel	46
Display Screen	48
Right Panel (Standard Key Panel)	49
Right Panel (Keyless Start Panel)	50
Right Panel (Deluxe Instrumentation Panel)	51
Left Switch Panel	53
Right Switch Panel	53
Left Side Lower Panel	54
Right Side Lower Panel	54
Radio	55
CONTROL IDENTIFICATION	57
Description	57
Standard Controls	57
Advanced Control System (ACS)	58
Selectable Joystick Controls (SJC)	59
OPERATOR CAB	60
Description	60
Side Windows	60
Door Operation	60
Front Wiper	61
Cab Light	61
BOBCAT INTERLOCK CONTROL SYSTEM (BICS™)	62
Description	62
Operation	62
SEAT BAR RESTRAINT SYSTEM	63
Description	63
Operation	63
PARKING BRAKE	64
Operation	64
TRACTION LOCK OVERRIDE	64
Description	64
Operation	64
ENGINE SPEED CONTROL	65
Operation	65
LIFT ARM BYPASS CONTROL	65
Description	65
Operation	65

EMERGENCY EXIT66
Rear Window Identification66
Rear Window Removal (Latches)66
Rear Window Removal (Rubber Cord)66
External Access (Rear Window With Latches)67
External Access (Rear Window With Rubber Cord)67
Front Door67
BACK-UP ALARM SYSTEM69
Description69
Operation69
DRIVING AND STEERING THE LOADER70
Available Control Configurations70
Operation (Standard And ACS)70
Operation (SJC) In 'ISO' Control Pattern71
Operation (SJC) In 'H' Control Pattern72
STOPPING THE LOADER73
Using The Control Levers Or Joysticks73
TWO-SPEED CONTROL74
Description74
Operation74
SPEED MANAGEMENT75
Description75
Operation75
Changing The Factory Default Setting76
DRIVE RESPONSE77
Description77
Operation77
STEERING DRIFT COMPENSATION79
Description79
Operation79
LIFT AND TILT COMPENSATION81
Description81
Operation81
Operation (ACS)82
Operation (SJC)83

HYDRAULIC CONTROLS	84
Description	84
Standard Controls And Advanced Control System (ACS) In FOOT Pedal Mode	84
Advanced Control System (ACS) In HAND Control Mode	85
Selectable Joystick Controls (SJC) In 'ISO' Control Pattern	85
Selectable Joystick Controls (SJC) In 'H' Control Pattern	86
Hydraulic Bucket Positioning	86
FRONT Auxiliary Hydraulics Operation	87
FRONT Auxiliary Hydraulics Operation (CONTINUOUS FLOW)	88
FRONT Auxiliary Hydraulics Operation (REVERSE CONTINUOUS FLOW)	88
Quick Couplers	89
Relieve Auxiliary Hydraulic Pressure (Loader And Attachment)	90
ATTACHMENT CONTROL DEVICE (ACD)	91
Description	91
DAILY INSPECTION	92
Daily Inspection And Maintenance	92
PRE-STARTING PROCEDURE	94
Entering The Loader	94
Operation & Maintenance Manual And Operator's Handbook Locations	94
Seat Adjustment	95
Seat Belt Adjustment	96
Seat Bar	97
Joystick Position Adjustment	97
STARTING THE ENGINE	98
Standard Key Panel	98
Keyless Start Panel	100
Deluxe Instrumentation Panel	102
Warming The Hydraulic / Hydrostatic System	104
Cold Temperature Starting	104
MONITORING THE DISPLAY PANELS	105
Left Panel	105
Warning And Shutdown	105
STOPPING THE ENGINE AND LEAVING THE LOADER	106
Procedure	106
COUNTERWEIGHTS	107
Description	107
Effect On The Loader And Loader Operation	107
When To Consider Using Counterweights	107
When To Consider Removing Counterweights	107
Accessories That Affect Machine Weight	107
ATTACHMENTS	108
Choosing The Correct Bucket	108
Pallet Fork	108
Installing And Removing The Attachment (Hand Lever Bob-Tach)	109
Installing And Removing The Attachment (Power Bob-Tach)	112

OPERATING PROCEDURE	115
Inspect The Work Area	115
Basic Operating Instructions	115
Driving On Public Roads	115
Operating With A Full Bucket	116
Operating With An Empty Bucket	116
Filling And Emptying The Bucket (Foot Pedals)	117
Levelling The Ground Using Float (Foot Pedals)	118
Digging And Filling A Hole (Foot Pedals)	119
Filling And Emptying The Bucket (ACS – Handles And SJC – ‘H’ Pattern)	120
Levelling The Ground Using Float (ACS – Handles And SJC – ‘H’ Pattern)	121
Digging And Filling A Hole (ACS – Handles And SJC – ‘H’ Pattern)	122
Filling And Emptying The Bucket (SJC – ‘ISO’ Pattern)	123
Levelling The Ground Using Float (SJC – ‘ISO’ Pattern)	124
Digging And Filling A Hole (SJC – ‘ISO’ Pattern)	125
TOWING THE LOADER	126
Procedure	126
LIFTING THE LOADER	126
Single-Point Lift	126
Four-Point Lift	127
TRANSPORTING THE LOADER ON A TRAILER	128
Loading And Unloading	128
Fastening	128

INSTRUMENT PANEL IDENTIFICATION

Overview

Figure 8

The left panel **[Figure 8]** is described in more detail. (See Left Panel on Page 46.)

Figure 9

The right panel **[Figure 9]** is described in more detail. (See Right Panel (Standard Key Panel) on Page 49.), (See Right Panel (Keyless Start Panel) on Page 50.), or (See Right Panel (Deluxe Instrumentation Panel) on Page 51.)

Figure 10

The left and right switch panels **[Figure 10]** are described in more detail. (See Left Switch Panel on Page 53.) and (See Right Switch Panel on Page 53.)

Figure 11

The left and right side lower panels **[Figure 11]** are described in more detail. (See Left Side Lower Panel on Page 54.) and (See Right Side Lower Panel on Page 54.)

INSTRUMENT PANEL IDENTIFICATION (CONT'D)

Left Panel

Figure 12

P-90726G

The left panel [Figure 12] is the same for all machines regardless of options and accessories.

ITEM	DESCRIPTION	FUNCTION / OPERATION
1	ENGINE TEMPERATURE GAUGE	Shows the engine coolant temperature.
2	LEFT TURN SIGNAL (Option)	Indicates left turn signals are ON.
3	GENERAL WARNING	Malfunction with one or more machine functions. (See Service Codes*)
4	TWO-SPEED (Option)	High range selected.
5	ENGINE MALFUNCTION	Engine malfunction or failure. (See Service Codes*)
6	ENGINE COOLANT TEMPERATURE	Engine coolant temperature high or sensor error.
7	DISPLAY SCREEN	Displays information. (See Display Screen in this manual.)
8	SEAT BELT	Instructs operator to fasten seat belt. Remains lit for 45 seconds.
9	SEAT BAR	The light is on when the seat bar is UP.
10	LIFT AND TILT VALVE	The light is on when the lift and tilt functions cannot be operated.
11	PARKING BRAKE	The light is on when the loader cannot be driven.

INSTRUMENT PANEL IDENTIFICATION (CONT'D)

Left Panel (Cont'd)

ITEM	DESCRIPTION	FUNCTION / OPERATION
12	RIGHT TURN SIGNAL (Option)	Indicates right turn signals are ON.
13	DIESEL PARTICULATE FILTER (DPF) / DIESEL EXHAUST FLUID (DEF)	Not used.
14	SHOULDER BELT (Option)	Instructs operator to fasten shoulder belt when operating in high range. Remains lit while in high range.
15	HYDRAULIC SYSTEM MALFUNCTION	Hydraulic system malfunction or failure. (See Service Codes*)
16	FUEL	Fuel level low or sensor error.
17	FUEL GAUGE	Shows the amount of fuel in the tank.
18	LIGHTS without road option	Press once for REAR taillights. (Right green LED will light.) Press a second time to turn FRONT and REAR work lights ON. REAR taillights will turn OFF. (Left green LED will light.) Press a third time to turn all lights off. (Left and right green LEDs will be off.)
	LIGHTS with road option	Press once for FRONT boom light, license plate light and REAR taillights. (Right green LED will light.) Press a second time to turn FRONT and REAR work lights ON. FRONT boom light, license plate light and REAR taillights will turn OFF. (Left green LED will light.) Press a third time to turn all lights off. (Left and right green LEDs will be off.)
		Press and hold 5 seconds to display software version in display screen.
19	AUTO IDLE	Not used.
		Move cursor to the left inside the DISPLAY SCREEN when using certain INFORMATION button menus.
20	AUXILIARY HYDRAULICS	Press once to activate the auxiliary hydraulic system. (Left green LED lights.) Press a second time to deactivate the system.
		Move cursor to the right inside the DISPLAY SCREEN when using certain INFORMATION button menus.
21	INFORMATION	Cycles through (after each button press): <ul style="list-style-type: none"> • Hourmeter (On startup) • Engine rpm • Battery voltage • Drive response menu • Steering drift compensation menu • Maintenance clock • Service codes*
22	TRACTION LOCK OVERRIDE	Functions only when the seat bar is raised and the engine is running. Press once to unlock the brakes. Allows you to use the steering levers or joystick(s) to move the loader forward or backward when using the backhoe attachment. (See TRACTION LOCK OVERRIDE in this manual.) Press a second time to lock the brakes.
23	PRESS TO OPERATE LOADER	Press to activate the BICS™ when the seat bar is down and operator is seated in operating position. Button will light.
24	PARKING BRAKE (Standard on all loaders)	Press the top to engage the Parking Brake. Press the bottom to disengage. (See PARKING BRAKE in this manual.)

* This manual contains a table with Service Code descriptions. (See DIAGNOSTIC SERVICE CODES on Page 201.)

INSTRUMENT PANEL IDENTIFICATION (CONT'D)

Display Screen

The display screen can display the following information:

- Operating hours
- Engine rpm
- Battery voltage
- Drive response setting
- Steering drift compensation setting
- Maintenance clock countdown
- Service codes
- Engine preheat countdown
- Speed management setting
- Lift and tilt compensation setting

Figure 13

The display screen is shown in **[Figure 13]**. The data display will show operating hours upon startup.

1. **Data Display**
2. **Hourmeter**
3. **Speed Management**
4. **Engine Preheat**
5. **Engine RPM**
6. **Battery / Charging Voltage**
7. **Service**

INSTRUMENT PANEL IDENTIFICATION (CONT'D)

Right Panel (Standard Key Panel)

Figure 14

This machine may be equipped with a Standard Key Panel [Figure 14].

The Standard Key Panel has a key switch (Item 1) [Figure 14] used to turn the loaders electrical system on and off, and to start and stop the engine.

The switch location (Item 2) [Figure 14] can have different functions depending on machine configuration. See the following table for more information.

ITEM	DESCRIPTION	FUNCTION / OPERATION
	ADVANCED CONTROL SYSTEM (ACS) (Option)	Press the top to select Hand Controls; bottom to select Foot Controls.
	SELECTABLE JOYSTICK CONTROLS (SJC) (Option)	Press the top to select 'ISO' Control Pattern; bottom to select 'H' Control Pattern.
	FOUR-WAY FLASHER LIGHTS (Option)	Press the top to turn lights ON; bottom to turn OFF.
	ROTATING BEACON (Option) OR STROBE LIGHT (Option)	Press the top to turn light ON; bottom to turn OFF.

INSTRUMENT PANEL IDENTIFICATION (CONT'D)

Right Panel (Keyless Start Panel)

Figure 15

This machine may be equipped with a Keyless Start Panel [Figure 15].

1. **Keypad (keys 1 through 0):** Used to enter a number code (password) to allow starting the engine. An asterisk will show in the left panel display screen for each key press.
2. **LOCK Key:** Used to lock keypad. The lock key will display a red light to indicate a password is required to start the loader. (See Password Lockout Feature on Page 211.)
3. **UNLOCK Key:** Used to unlock keypad. The unlock key will display a green light to indicate the loader can be started without a password. (See Password Lockout Feature on Page 211.)
4. **Key Switch:** Used to turn the loaders electrical system on and off, and to start and stop the engine.

The switch location (Item 5) [Figure 15] can have different functions depending on machine configuration. See the following table for more information.

ITEM	DESCRIPTION	FUNCTION / OPERATION
	ADVANCED CONTROL SYSTEM (ACS) (Option)	Press the top to select Hand Controls; bottom to select Foot Controls.
	SELECTABLE JOYSTICK CONTROLS (SJC) (Option)	Press the top to select 'ISO' Control Pattern; bottom to select 'H' Control Pattern.
	FOUR-WAY FLASHER LIGHTS (Option)	Press the top to turn lights ON; bottom to turn OFF.
	ROTATING BEACON (Option) OR STROBE LIGHT (Option)	Press the top to turn light ON; bottom to turn OFF.

INSTRUMENT PANEL IDENTIFICATION (CONT'D)

Right Panel (Deluxe Instrumentation Panel)

Figure 16

This machine may be equipped with a Deluxe Instrumentation Panel [Figure 16].

1. **Keypad (keys 1 through 0):** The keypad has two functions:
 - To enter a number code (password) to allow starting the engine.
 - To enter a number as directed for further use of the display screen.
2. **Display Screen:** The display screen is where all system setup, monitoring, and error conditions are displayed.
3. **Scroll Buttons:** Used to scroll through display screen choices.
4. **ENTER Button:** Used to make selections on the display screen.
5. **Key Switch:** Used to turn the loaders electrical system on and off, and to start and stop the engine.

The switch location (Item 6) [Figure 16] can have different functions depending on machine configuration. See the following table for more information.

ITEM	DESCRIPTION	FUNCTION / OPERATION
	ADVANCED CONTROL SYSTEM (ACS) (Option)	Press the top to select Hand Controls; bottom to select Foot Controls.
	SELECTABLE JOYSTICK CONTROLS (SJC) (Option)	Press the top to select 'ISO' Control Pattern; bottom to select 'H' Control Pattern.
	FOUR-WAY FLASHER LIGHTS (Option)	Press the top to turn lights ON; bottom to turn OFF.
	ROTATING BEACON (Option) OR STROBE LIGHT (Option)	Press the top to turn light ON; bottom to turn OFF.

INSTRUMENT PANEL IDENTIFICATION (CONT'D)

Right Panel (Deluxe Instrumentation Panel) (Cont'd)

Figure 17

The first screen you will see on your new loader is shown in [Figure 17].

When this screen is on the display you can enter the password and start the engine or change the default language.

NOTE: Your new loader (with Deluxe Instrumentation Panel) will have an Owner Password. Your dealer will provide you with this password. Change the password to one that you will easily remember to prevent unauthorised use of your loader. (See Changing The Owner Password on Page 212.) Keep your password in a safe location for future needs.

Change Language:

Press the left or right scroll button to cycle through the languages. The language that is stopped on becomes the default language used for the Deluxe Instrumentation Panel [Figure 17].

The language can be changed at any time. (See CONTROL PANEL SETUP on Page 208.)

Enter The Password:

Use the numbers on the keypad to enter the password, then press the [ENTER] button. A symbol will appear on the display screen for each number entered. The left scroll button can be used to backspace if an incorrect number is entered.

If the correct password is not entered, [INVALID PASSWORD TRY AGAIN] will appear on the display screen and the password will have to be reentered.

See CONTROL PANEL SETUP for further description of screens to set up the system for your use. (See CONTROL PANEL SETUP on Page 208.)

INSTRUMENT PANEL IDENTIFICATION (CONT'D)

Left Switch Panel

Figure 18

Right Switch Panel

Figure 19

ITEM	DESCRIPTION	FUNCTION / OPERATION
1	FOUR-WAY FLASHER LIGHTS (Option)	Press the top to turn lights ON; bottom to turn OFF.
2	ROTATING BEACON (Option) OR STROBE LIGHT (Option)	Press the top to turn light ON; bottom to turn OFF.
3	HYDRAULIC BUCKET POSITIONING (Option)	Press the top to engage Hydraulic Bucket Positioning; bottom to disengage.

ITEM	DESCRIPTION	FUNCTION / OPERATION
1	POWER BOB-TACH (Option)	Press and hold the up arrow to disengage the Bob-Tach wedges. Press and hold the down arrow to engage the Bob-Tach wedges into the attachment mounting frame holes.
2	TRAVEL LOCK	Press the top of the switch to lock the lift and tilt hydraulic functions for travel. Press the bottom of the switch to turn travel lock OFF.

INSTRUMENT PANEL IDENTIFICATION (CONT'D)

Left Side Lower Panel

Figure 20

P-85282

Right Side Lower Panel

Figure 21

P-85267D

ITEM	DESCRIPTION	FUNCTION / OPERATION
1	FAN MOTOR (Option)	Turn clockwise to increase fan speed; anticlockwise to decrease. There are four positions; OFF-1-2-3.
2	AIR CONDITIONING / DEFROST SWITCH (Option)	Press top of switch to start; bottom to stop. Switch will light when started. Fan Motor (Item 1) must be ON for air conditioning to operate.
3	TEMPERATURE CONTROL (Option)	Turn clockwise to increase the temperature; anticlockwise to decrease.
4	SPEAKER (Option)	Left speaker used with optional radio.

ITEM	DESCRIPTION	FUNCTION / OPERATION
1	POWER PORT	Provides a 12 volt receptacle for accessories.
2	RADIO (Option)	See Radio in this manual.
3	HEADPHONE JACK (Option)	Used to connect headphones to the optional radio output. Automatically silences speakers when used.
4	SPEAKER (Option)	Right speaker used with optional radio.

INSTRUMENT PANEL IDENTIFICATION (CONT'D)

Radio

This machine may be equipped with a radio.

Figure 22

The table on the next page shows the DESCRIPTION and FUNCTION / OPERATION for each of the controls of the radio [Figure 22].

NOTE: See DISPLAY in the table for clock setting instructions.

INSTRUMENT PANEL IDENTIFICATION (CONT'D)

Radio (Cont'd)

ITEM	DESCRIPTION	FUNCTION / OPERATION
1	POWER	Press to turn ON; press again to turn OFF.
2	MUTE	Press to mute audio output; MUTE will appear in display screen; press again to turn OFF.
3	DISPLAY	Press to toggle between function mode (showing tuner frequency, auxiliary input, weather band information, or timer) and clock mode. Press and hold to enter clock setting mode; use FREQUENCY DOWN (TUN -) button to adjust hours and FREQUENCY UP (TUN +) button to adjust minutes; normal operation will resume automatically.
4	BAND	Press to select tuner mode. Press to cycle through 2 AM (MW) bands and 3 FM bands.
5	AUXILIARY	Press to select Auxiliary Input mode. Portable audio device (MP3 player) must be attached to auxiliary input jack.
6	WEATHER BAND	Press to select weather band; use FREQUENCY UP (TUN +) and FREQUENCY DOWN (TUN -) buttons to adjust to the clearest station. The weather alert feature, if activated, will automatically switch from the current function to the weather band if a weather warning is received. See AUDIO / MENU ADJUSTMENT in this table.
7	TIMER	Press to access timer mode. Press to start the timer function; press again to stop timer; press again to resume timer or press and hold to reset timer and exit from timer mode.
8	DISPLAY SCREEN	Displays the time, frequency, and activated functions.
9	VOLUME UP	Adjusts volume up; current volume (0 – 40) will appear briefly in display screen.
10	AUDIO / MENU ADJUSTMENT	AUDIO ADJUSTMENT: Press to cycle through bass, treble, and balance settings; use VOLUME UP (VOL +) and VOLUME DOWN (VOL -) buttons to adjust when desired option is displayed; normal operation will resume automatically. MENU ADJUSTMENT: Press and hold for 3 seconds to enter menu adjustment settings; press to cycle through the following settings; use VOLUME UP (VOL +) and VOLUME DOWN (VOL -) buttons to adjust when desired option is displayed; normal operation will resume automatically. <ul style="list-style-type: none"> • Beep Confirm (On or Off) – Determines if beep will sound with each button press. • Operation Region (USA or Europe) – Selects the appropriate region. • Clock Display (12 or 24) – Selects a 12-hour or 24-hour clock display. • Display Brightness (Low, Medium, or High) – Determines brightness level of display screen. • Backlight Colour (Amber or Green) – Determines backlight colour of display screen. • Power On Volume (0 – 40) – Selects default volume setting when radio is turned on. • WB Alert (On or Off) – Determines if weather band alert feature is activated.
11	FREQUENCY DOWN	Press to manually tune the radio frequency down.
12	FREQUENCY UP	Press to manually tune the radio frequency up.
13	VOLUME DOWN	Adjusts volume down; current volume (0 – 40) will appear briefly in display screen.
14	SEEK FREQUENCY DOWN	Press to automatically tune frequency down to next strong station.
15	SEEK FREQUENCY UP	Press to automatically tune frequency up to next strong station.
16	PRESET STATIONS	Used to store and recall stations for each AM and FM band. Press and hold to store current station; press button to recall station.
17	AUXILIARY INPUT JACK	Connect headphone or line output of portable audio device (MP3 player) to 3,5 mm (1/8 in) jack and press AUXILIARY button.

CONTROL IDENTIFICATION

Description

This loader has three control configurations available to operate lift / tilt functions and driving / steering the loader:

- Standard Controls – Uses foot pedals for lift and tilt functions.
Uses steering levers for driving and steering the loader.
- Advanced Control System (ACS) (Option) – Uses a choice of foot pedals or handles for lift and tilt functions.
Uses steering levers for driving and steering the loader.
- Selectable Joystick Controls (SJC) (Option) – Uses joysticks for lift / tilt functions and driving / steering the loader.

Standard Controls

Figure 23

ITEM	DESCRIPTION	FUNCTION / OPERATION
1	TURN SIGNALS (Option)	Press the top to activate right signal; bottom to activate left signal; centre position to turn off.
2	ATTACHMENT FUNCTION CONTROL	See ATTACHMENT CONTROL DEVICE in this manual.
3	ATTACHMENT FUNCTION CONTROL	See ATTACHMENT CONTROL DEVICE in this manual.
4	FRONT HORN	Press the front switch to sound the front horn.
5	ENGINE SPEED CONTROL	See ENGINE SPEED CONTROL in this manual.
6	STEERING LEVERS	See DRIVING AND STEERING THE LOADER in this manual.
7	LIFT ARM PEDAL	See HYDRAULIC CONTROLS in this manual.
8	TILT PEDAL	See HYDRAULIC CONTROLS in this manual.
9	LIFT ARM BYPASS CONTROL	See LIFT ARM BYPASS CONTROL in this manual.
10	ATTACHMENT FUNCTION CONTROL	See ATTACHMENT CONTROL DEVICE in this manual.
11	FRONT AUXILIARY HYDRAULICS	See FRONT Auxiliary Hydraulics Operation in this manual.
12	NOT USED	---
13	CONTINUOUS FLOW CONTROL FOR AUXILIARY HYDRAULICS	See FRONT Auxiliary Hydraulics Operation (CONTINUOUS FLOW) in this manual.

CONTROL IDENTIFICATION (CONT'D)

Advanced Control System (ACS)

Figure 24

ITEM	DESCRIPTION	FUNCTION / OPERATION
1	TURN SIGNALS (Option)	Press the top to activate right signal; bottom to activate left signal; centre position to turn off.
2	ATTACHMENT FUNCTION CONTROL	See ATTACHMENT CONTROL DEVICE in this manual.
3	ATTACHMENT FUNCTION CONTROL	See ATTACHMENT CONTROL DEVICE in this manual.
4	FLOAT CONTROL	See HYDRAULIC CONTROLS in this manual.
5	FRONT HORN	Press the front switch to sound the front horn.
6	ENGINE SPEED CONTROL	See ENGINE SPEED CONTROL in this manual.
7	STEERING LEVERS and LIFT / TILT HANDLES	See DRIVING AND STEERING THE LOADER and HYDRAULIC CONTROLS in this manual.
8	LIFT ARM PEDAL	See HYDRAULIC CONTROLS in this manual.
9	TILT PEDAL	See HYDRAULIC CONTROLS in this manual.
10	LIFT ARM BYPASS CONTROL	See LIFT ARM BYPASS CONTROL in this manual.
11	ATTACHMENT FUNCTION CONTROL	See ATTACHMENT CONTROL DEVICE in this manual.
12	FRONT AUXILIARY HYDRAULICS	See FRONT Auxiliary Hydraulics Operation in this manual.
13	NOT USED	---
14	CONTINUOUS FLOW CONTROL FOR AUXILIARY HYDRAULICS	See FRONT Auxiliary Hydraulics Operation (CONTINUOUS FLOW) in this manual.

CONTROL IDENTIFICATION (CONT'D)

Selectable Joystick Controls (SJC)

Figure 25

ITEM	DESCRIPTION	FUNCTION / OPERATION
1	TWO-SPEED CONTROL	See TWO-SPEED CONTROL in this manual.
	Also: SPEED MANAGEMENT	See SPEED MANAGEMENT in this manual.
2 *	STEERING DRIFT COMPENSATION	See STEERING DRIFT COMPENSATION in this manual.
	Also: DRIVE RESPONSE	See DRIVE RESPONSE in this manual.
3	ATTACHMENT FUNCTION CONTROL	See ATTACHMENT CONTROL DEVICE in this manual.
4 *	STEERING DRIFT COMPENSATION	See STEERING DRIFT COMPENSATION in this manual.
	Also: DRIVE RESPONSE	See DRIVE RESPONSE in this manual.
5	ATTACHMENT FUNCTION CONTROL	See ATTACHMENT CONTROL DEVICE in this manual.
6	SPEED MANAGEMENT	See SPEED MANAGEMENT in this manual.
7	FRONT HORN	Press the front switch to sound the front horn.
8	ENGINE SPEED CONTROL (HAND)	See ENGINE SPEED CONTROL in this manual.
9	JOYSTICKS	See DRIVING AND STEERING THE LOADER and HYDRAULIC CONTROLS in this manual.
10	FOOTRESTS	Keep your feet on the footrests at all times.
11	ENGINE SPEED CONTROL (FOOT)	See ENGINE SPEED CONTROL in this manual.
12	LIFT ARM BYPASS CONTROL	See LIFT ARM BYPASS CONTROL in this manual.
13	ATTACHMENT FUNCTION CONTROL	See ATTACHMENT CONTROL DEVICE in this manual.
14 *	NOT USED	---
15	FRONT AUXILIARY HYDRAULICS	See FRONT Auxiliary Hydraulics Operation in this manual.
16 *	NOT USED	---
17	TURN SIGNALS (Option)	Press the top to activate right signal; press again to turn off. Press the bottom to activate left signal; press again to turn off.
18	FLOAT CONTROL	See HYDRAULIC CONTROLS in this manual.
19	CONTINUOUS FLOW CONTROL FOR AUXILIARY HYDRAULICS	See FRONT Auxiliary Hydraulics Operation (CONTINUOUS FLOW) in this manual.

* Also used as Attachment Function Control: See your attachment Operation & Maintenance Manual.

OPERATOR CAB

Description

The Bobcat loader has an operator cab (ROPS and FOPS) as standard equipment to protect the operator from rollover and falling objects. The seat belt must be worn for rollover protection.

WARNING

Never modify operator cab by welding, grinding, drilling holes or adding attachments unless instructed to do so by Bobcat Company. Changes to the cab can cause loss of operator protection from rollover and falling objects, and result in injury or death.

W-2069-0200

Side Windows

Figure 26

Pull the knob (Item 1) [Figure 26] and slide backward to open window. Release knob at cutout to lock in desired position. Pull the knob and slide forward to close window.

Door Operation

This machine may be equipped with a front door.

Figure 27

Push the knob (Item 1) and pull the handle (Item 2) to open the front door. A lock is provided in the knob (Inset) [Figure 27] to lock the front door when the loader is not in use.

Figure 28

Pull the front door closed using the handle (Item 2) [Figure 28].

Pull the lever (Item 1) toward you to unlatch the front door. Push on the handle (Item 2) [Figure 28] to open the front door.

OPERATOR CAB (CONT'D)

Front Wiper

This machine may be equipped with a front wiper.

Figure 29

Press the left side of the switch (Item 1) [Figure 29] to start the front wiper (press and hold for washer fluid). Press the right side of the switch to stop the wiper.

Figure 30

The washer fluid tank is located to the left of the operator seat. Check the fluid level in the sight gauge (Item 1). Remove the cap (Item 2) [Figure 30] to add washer fluid.

Cab Light

The cab light is located above the operator's left shoulder.

Figure 31

Push either side of the lens (Item 1) [Figure 31] to turn the light ON. Return the lens to the middle position to turn the light OFF.

BOBCAT INTERLOCK CONTROL SYSTEM (BICS™)

Description

AVOID INJURY OR DEATH

The Bobcat Interlock Control System (BICS™) must deactivate the lift, tilt and traction drive functions. If it does not, contact your dealer for service. **DO NOT** modify the system.

W-2151-1111

Figure 32

The Bobcat Interlock Control System (BICS™) has a pivoting seat bar with armrests (Item 1) [Figure 32]. The operator controls the use of the seat bar.

AVOID INJURY OR DEATH

When operating the machine:

- Keep the seat belt fastened snugly.
- The seat bar must be lowered.
- Keep your feet on the pedal controls or footrests and hands on the controls.

W-2261-0909

The BICS™ requires the operator to be seated in the operating position with the seat bar fully lowered before the lift, tilt, auxiliary hydraulics, and traction drive functions can be operated. The seat belt must be fastened anytime you operate the machine.

Operation

Figure 33

There are three display lights (Items 1, 2, and 3) [Figure 33] located on the left instrument panel that must be OFF to fully operate the machine.

When the seat bar is lowered, the engine is running, the PRESS TO OPERATE LOADER button is activated, and the parking brake is released; the lift, tilt, auxiliary hydraulics, and traction drive functions can be operated.

When the seat bar is raised; the lift, tilt, auxiliary hydraulics, and traction drive functions are deactivated.

AVOID INJURY OR DEATH

Before you leave the operator's seat:

- Lower the lift arms and put the attachment flat on the ground.
- Stop the engine.
- Engage the parking brake.
- Raise the seat bar.
- Move all controls to the NEUTRAL / LOCKED position to make sure the lift, tilt and traction drive functions are deactivated.

The seat bar system must deactivate these functions when the seat bar is up. See your Bobcat dealer for service if controls do not deactivate.

W-2463-1110

SEAT BAR RESTRAINT SYSTEM

Description

Figure 34

The seat bar restraint system has a pivoting seat bar with armrests (Item 1) [Figure 34].

The operator controls the use of the seat bar. The seat bar in the down position helps to keep the operator in the seat.

WARNING

AVOID INJURY OR DEATH

When operating the machine:

- Keep the seat belt fastened snugly.
- The seat bar must be lowered.
- Keep your feet on the pedal controls or footrests and hands on the controls.

W-2261-0909

Operation

When the seat bar is down, the engine is running, the PRESS TO OPERATE LOADER button is activated, and the brake is released; the lift, tilt, and traction drive functions can be operated.

When the seat bar is raised; the lift, tilt, and traction drive functions are deactivated and both foot pedals (if equipped) are locked when returned to neutral position.

WARNING

AVOID INJURY OR DEATH

Before you leave the operator's seat:

- Lower the lift arms and put the attachment flat on the ground.
- Stop the engine.
- Engage the parking brake.
- Raise the seat bar.
- Move all controls to the NEUTRAL / LOCKED position to make sure the lift, tilt and traction drive functions are deactivated.

The seat bar system must deactivate these functions when the seat bar is up. See your Bobcat dealer for service if controls do not deactivate.

W-2463-1110

PARKING BRAKE

Operation

Figure 35

Press the top of the switch (Item 1) [Figure 35] to engage the parking brake. The red light in the switch will turn ON. The traction drive system is locked.

Move steering levers or joystick(s) slowly forward and backward. The TRACTION lock must be engaged. See your Bobcat dealer for service if loader fails to stop.

Press the bottom of the switch (Item 2) [Figure 35] to disengage the parking brake. The red light in the switch will turn OFF. The traction drive system is unlocked.

NOTE: The PARKING BRAKE light on the left instrument panel will remain ON until the engine is started, the PRESS TO OPERATE LOADER button is pressed, and the parking brake is disengaged.

TRACTION LOCK OVERRIDE

Description

Figure 36

(Functions Only When The Seat Bar Is Raised And The Engine Is Running) There is a TRACTION LOCK OVERRIDE button (Item 1) [Figure 36] on the left instrument panel that will allow you to use the steering controls to move the loader forward and backward when using the backhoe attachment.

Operation

Press the TRACTION LOCK OVERRIDE button once to unlock traction drive. The PARKING BRAKE light (Item 2) [Figure 36] is OFF.

Press the button a second time to lock the traction drive. The PARKING BRAKE light (Item 2) [Figure 36] is ON.

NOTE: The TRACTION LOCK OVERRIDE button will unlock the traction drive when the seat bar is raised and the engine is running.

NOTE: The TRACTION LOCK OVERRIDE button will function if the parking brake is in the engaged or disengaged position and the engine is running. If the Parking Brake switch is turned ON, the red light in the Parking Brake switch will turn OFF when TRACTION LOCK OVERRIDE is engaged.

ENGINE SPEED CONTROL

Operation

Figure 37

The engine speed control (Item 1) [Figure 37] is located alongside the door frame below the right panel.

Move the lever up to increase engine speed. Move down to decrease engine speed.

Figure 38

SJC equipped machines have a foot operated engine speed control pedal (Item 1) [Figure 38] in addition to the engine speed control lever. The pedal is located on the right side floor above the footrest.

LIFT ARM BYPASS CONTROL

Description

Figure 39

The lift arm bypass control (Item 1) [Figure 39], located to the right of the operator's seat, is used to lower the lift arms if the lift arms cannot be lowered during normal operations.

Operation

Perform the procedure below to operate the lift arm bypass control:

1. Sit in the operator's seat.
2. Fasten the seat belt and lower the seat bar.
3. Turn the knob (Item 1) [Figure 39] 90° clockwise.
4. Pull up and hold the knob until the lift arms lower.

EMERGENCY EXIT

The front opening on the operator cab and rear window provide exits.

Rear Window Identification

Figure 40

There are two different procedures for removing the rear window from your machine:

1. This window is equipped with latches [Figure 40].
2. This window is equipped with a rubber cord and tag [Figure 40].

NOTE: Use these procedures to remove the rear window only under emergency conditions. Damage to machine may occur.

Rear Window Removal (Latches)

Figure 41

Turn both latches (Item 1) [Figure 41] in until they disengage from the window frame.

Push the rear window out of the rear of the operator cab.

Figure 42

Exit through the rear of the operator cab [Figure 42].

Rear Window Removal (Rubber Cord)

Figure 43

Pull on the tag on the top of the rear window to remove the rubber cord [Figure 43].

Push the rear window out of the rear of the operator cab.

Figure 44

Exit through the rear of the operator cab [Figure 44].

EMERGENCY EXIT (CONT'D)

External Access (Rear Window With Latches)

Figure 45

The rear window can be removed from outside the loader using a T40 TORX® Drive tool. Turn both screws (Item 1) [Figure 45] anticlockwise until the latches disengage from the window frame. Pull the top of the window away from the cab and lift up to remove.

OR

Figure 46

A kit is available to allow removal of the latch equipped rear window from outside the machine without tools. See your Bobcat dealer for availability.

Turn both knobs (Item 1) [Figure 46] anticlockwise until the latches disengage from the window frame. Pull the top of the window away from the cab and lift up to remove.

External Access (Rear Window With Rubber Cord)

A kit is available to allow removal of the rubber cord equipped rear window from outside the machine. See your Bobcat dealer for availability.

Figure 47

Pull both handles (Item 1) [Figure 47] up and out to remove the rear window.

Front Door

NOTE: Use this procedure to remove the front door only under emergency conditions. Damage to machine may occur.

Figure 48

Turn both latches (Item 1) [Figure 48] down until they disengage from the door frame.

Push the door out of the operator cab door frame and exit through the opening.

EMERGENCY EXIT (CONT'D)

Front Door (Cont'd)

Front Door Reassembly

Reassemble the front door using the following instructions if the door was opened using the emergency exit procedure.

Figure 49

Disconnect electrical connector (Item 2) and washer fluid hose (Item 1) [Figure 49].

Figure 50

Rotate and pull the clip (Item 1) out of the gas spring socket. Pull the gas spring socket (Item 3) straight off the ball stud fitting (Item 2) [Figure 50].

Remove the door hinges from the loader.

Figure 51

Orient the latches as shown (Item 1) and install the door hinges (Item 2) [Figure 51] on the door. (Bottom hinge shown.)

Figure 52

Install cast washers (Item 2) on door hinges taking care to match rectangular surfaces. Hold cast washer firmly against door and rotate latch (Item 1) [Figure 52] up to lock cast washer into position. (Bottom hinge shown.)

Install door on loader.

Install the gas spring socket on the ball stud fitting. Install the clip into the hole in the gas spring socket. Rotate the clip to lock into position [Figure 50].

Connect electrical connector and washer fluid hose [Figure 49].

BACK-UP ALARM SYSTEM

This machine may be equipped with a Back-up Alarm.

Description

Figure 53

The back-up alarm (Item 1) [Figure 53] is located on the inside of the rear door.

A back-up alarm is not a substitute for looking to the rear when operating the loader in reverse, or for keeping bystanders away from the work area. Operators **must always** look in the direction of travel, including **reverse**, and must also keep bystanders away from the work area, even though the loader is equipped with a back-up alarm.

Operators must be trained to **always** look in the direction of travel, **including when operating the loader in reverse** and to keep bystanders away from the work area. Other workers should be trained to **always** keep away from the operator's work area and travel path.

Operation

WARNING

AVOID INJURY OR DEATH

- Always keep bystanders away from the work area and travel path.
- The operator must always look in the direction of travel.
- The back-up alarm must sound when operating the machine in the reverse direction.

W-2783-0409

The back-up alarm will sound when the operator moves both steering levers or joystick(s) into the reverse position. Slight movement of the steering levers into the reverse position is required with hydrostatic transmissions, before the back-up alarm will sound.

If alarm does not sound or for adjustment instructions, see inspection and maintenance instructions for the back-up alarm system in the preventive maintenance section of this manual. (See BACK-UP ALARM SYSTEM on Page 144.)

DRIVING AND STEERING THE LOADER

Available Control Configurations

This loader has three control configurations available:

- *Standard Controls* – Two steering levers control drive and steering functions.
- *Advanced Control System (ACS) (Option)* – Two steering levers control drive and steering functions.
- *Selectable Joystick Controls (SJC) (Option):*
 - (‘ISO’ Pattern) – Left joystick controls the drive and steering functions.
 - (‘H’ Pattern) – Left and right joysticks control left and right side drive and steering functions.

Operation (Standard And ACS)

AVOID INJURY OR DEATH

When operating the machine:

- Keep the seat belt fastened snugly.
- The seat bar must be lowered.
- Keep your feet on the pedal controls or footrests and hands on the controls.

W-2261-0909

Figure 54

The steering levers (Item 1) [Figure 54] are on the left and right side in front of the seat.

Move the levers smoothly. Avoid sudden starting and stopping.

Figure 55

Steering Lever Functions (Drive And Steering) [Figure 55]:

1. **Forward Travel** – Push both levers forward.
2. **Backward Travel** – Pull both levers backward.
3. **Left Turn** – Move the right lever farther forward than the left lever.
4. **Right Turn** – Move the left lever farther forward than the right lever.
5. **Left Fast Turn** – Move the left lever backward and the right lever forward.
6. **Right Fast Turn** – Move the right lever backward and the left lever forward.

DRIVING AND STEERING THE LOADER (CONT'D)

Operation (SJC) In 'ISO' Control Pattern

Figure 56

Select the 'ISO' control pattern by pressing the top of the switch (Item 1) [Figure 56].

AVOID INJURY OR DEATH

When operating the machine:

- Keep the seat belt fastened snugly.
- The seat bar must be lowered.
- Keep your feet on the foot rests and hands on control levers.

W-2399-0501

Figure 57

The joystick that controls drive and steering is on the left side in front of the seat (Item 1) [Figure 57].

Move the joystick smoothly. Avoid sudden starting and stopping.

Figure 58

Left Joystick Functions (Drive And Steering) [Figure 58]:

1. **Forward Travel** – Move joystick forward.
2. **Backward Travel** – Move joystick backward.
3. **Forward Left Turn** – Move joystick forward and to the left.
4. **Forward Right Turn** – Move joystick forward and to the right.
5. **Backward Left Turn** – Move joystick backward and to the right.
6. **Backward Right Turn** – Move joystick backward and to the left.
7. **Left Fast Turn** – Move joystick to the left.
8. **Right Fast Turn** – Move joystick to the right.

DRIVING AND STEERING THE LOADER (CONT'D)

Operation (SJC) In 'H' Control Pattern

Figure 59

Select the 'H' control pattern by pressing the bottom of the switch (Item 1) [Figure 59].

AVOID INJURY OR DEATH

When operating the machine:

- Keep the seat belt fastened snugly.
- The seat bar must be lowered.
- Keep your feet on the foot rests and hands on control levers.

W-2399-0501

Figure 60

Both joysticks control drive and steering and are located on the left and right side in front of the seat (Item 1) [Figure 60].

Move the joysticks smoothly. Avoid sudden starting and stopping.

Figure 61

Left Joystick	Right Joystick	SJC in 'H' Control Pattern
1		FORWARD
2		BACKWARD
3		LEFT TURN
4		RIGHT TURN
5		LEFT FAST TURN
6		RIGHT FAST TURN

NA3111

Joystick Functions (Drive And Steering) [Figure 61]:

1. **Forward Travel** – Move both joysticks forward.
2. **Backward Travel** – Move both joysticks backward.
3. **Forward Left Turn** – Move the right joystick farther forward than the left joystick.
4. **Forward Right Turn** – Move the left joystick farther forward than the right joystick.
5. **Left Fast Turn** – Move the left joystick backward and the right joystick forward.
6. **Right Fast Turn** – Move the left joystick forward and the right joystick backward.

STOPPING THE LOADER

Using The Control Levers Or Joysticks

When the steering levers or joysticks are moved to the neutral position, the hydrostatic transmission will act as a *service brake* to stop the loader.

TWO-SPEED CONTROL

Description

Two-speed is available on SJC equipped machines. High range allows you to reduce cycle times when there is a long travel distance between the dig site and the dump site. You can also use the high range when travelling from one jobsite to another at faster speeds.

Figure 62

NOTE: The 3-point restraint must be used when selecting high range operation [Figure 62].

Connect the shoulder belt to the lap belt (Item 1). Pull the lap belt across to the right side of the seat and fasten (Item 2) [Figure 62].

The shoulder belt must be positioned over your left shoulder and lap belt over your lower hips.

Operation

WARNING

HITTING OBSTRUCTIONS AT HIGH RANGE SPEEDS
CAN CAUSE SERIOUS INJURY OR DEATH

Fasten shoulder belt for additional restraint when operating at high range speeds.

W-2754-0908

Figure 63

NOTE: You must disengage Speed Management before you can select high range.

Press the top of the switch (Item 2) on the left joystick for high range. The two-speed and shoulder belt icons located on the left instrument panel (Item 1) [Figure 63] will come on.

Press the bottom of the switch for low range.

SPEED MANAGEMENT

Speed Management is available on SJC equipped machines.

Description

Speed Management allows the loader to be manoeuvred at a slower travel speed, even during maximum movement of the joystick(s).

This feature can be useful when installing attachments, loading or unloading, and certain applications. (EXAMPLES: Landscaping, tilling, trenching)

Operation

NOTE: Two-Speed Loaders Only – You must be in low range speed to engage Speed Management.

Figure 64

Press the button (Item 1) [Figure 64] on the left joystick once to engage Speed Management.

Figure 65

The Speed Management icon (Item 1) [Figure 65] will appear in the display and remain on until the Speed Management button is pressed again or the machine is turned off.

When Speed Management is engaged, the machine will travel at the factory default setting of 57% of Standard Travel Speed and the percentage [SPD 57] will appear in the display (Item 2) [Figure 65].

NOTE: The factory default setting can be changed by the operator. (See Changing The Factory Default Setting on Page 76.)

While Speed Management is engaged, press the top of the Speed Control switch (Item 2) [Figure 64] to increase the speed up to 99% [SPD 99] or the bottom of the switch (Item 3) [Figure 64] to decrease the speed down to 1% [SPD 01]. The percentages will appear in the display (Items 2, 3, and 4) [Figure 65].

Press button (Item 1) [Figure 64] again to disengage Speed Management and return to Standard Travel Speed. [STD] (Item 5) [Figure 65] will appear in the display.

The system will retain the speed percentage as long as the loader remains ON.

EXAMPLE: You can be using the machine at 40%, then disengage Speed Management to reposition the loader, and then reengage Speed Management. The speed percentage will still be at 40%.

EXAMPLE: Turning the key switch to STOP will return the Speed Management setting to default. The next time you start the engine and engage Speed Management, the speed is set at 57% (factory default setting) or the last default setting saved by the operator. (See Changing The Factory Default Setting on Page 76.)

NOTE: Two-Speed Loaders Only – You must disengage Speed Management before you can select high range.

SPEED MANAGEMENT (CONT'D)

Changing The Factory Default Setting

The Speed Management factory default setting can be changed by the operator to save adjustment time.

EXAMPLE: Your machine is often used for trenching and you prefer a Speed Management setting of 28% of Standard Travel Speed for that application. The Speed Management default setting can be changed to 28% of Standard Travel Speed instead of the factory default setting of 57%. Each time you start the machine and first select Speed Management, the machine will default to 28% of Standard Travel Speed.

Engage Speed Management. (See Operation on Page 75.)

Figure 66

Adjust the speed percentage higher (Item 2) or lower (Item 3) [Figure 66] by pressing the Speed Control switch until the desired default setting is displayed.

Press and hold the button (Item 1) [Figure 66] on the left joystick to save the default setting.

Figure 67

The alarm will beep once, display [SET ##] [Figure 67] (## will indicate the percentage you selected) and remain in Speed Management mode.

Pressing the button (Item 1) [Figure 66] on the left joystick or turning the machine off will disengage Speed Management and return the loader to Standard Travel Speed.

When Speed Management is first selected each time the machine is started, the percentage you selected is the default setting. Speed Management can still be adjusted from 1% to 99% of Standard Travel Speed.

The default setting can be changed any time the operator chooses.

DRIVE RESPONSE

Drive Response is available on SJC equipped machines.

Description

Drive Response changes how responsive (more or less) the loaders drive and steering systems are when the operator moves the joystick(s).

Drive Response can be changed by the operator for different drive response preferences, various job conditions, and attachment use.

NOTE: Changes to drive response do not affect braking or stopping the loader.

There are three drive response settings:

- **[DR-1]** provides a smooth responsive reaction to joystick movement. (Drive only)
- **[DR-2]** is the default setting and provides a normal responsive reaction to joystick movement. (Drive only)
- **[DR-3]** provides a quick responsive reaction to joystick movement. (Drive only)

Operation

Perform PRE-STARTING PROCEDURE and STARTING THE ENGINE procedures:

1. Fasten seat belt.
2. Lower seat bar.
3. Put joysticks in neutral position.
4. Start the engine.
5. Press the PRESS TO OPERATE LOADER button.
6. Current drive response setting is displayed briefly in the data display.

DRIVE RESPONSE (CONT'D)

Operation (Cont'd)

Figure 68

Press the Information button (Item 3) to cycle the data display until the drive response menu is displayed. The current drive response setting will appear in the data display (Item 1) [Figure 68].

Press the left or right scroll button (Item 2) [Figure 68] on the left panel to adjust the setting. Adjustments to the drive response are effective immediately.

OR

Press the left or right button (Item 7) [Figure 68] on the left joystick to adjust the setting. Adjustments to the drive response are effective immediately.

Press the left scroll button on the left panel or the left button on the left joystick to scroll down through the three drive response settings (Items 4, 5, and 6). Press the right scroll button on the left panel or the right button of the left joystick to scroll up through the three drive response settings (Items 4, 5, and 6) [Figure 68].

Saving The Drive Response Setting:

The current drive response setting can be saved by pressing the Information button (Item 3) [Figure 68] to exit from the drive response adjustment menu.

OR

If no buttons are pressed for 10 seconds, the drive response setting will be saved and the display screen will change to the hourmeter.

NOTE: Machines equipped with a Deluxe Instrumentation Panel will save the drive response setting for each user. Example: If user 1 saves the setting [DR-2], the machine will be in [DR-2] the next time user 1 password is entered.

STEERING DRIFT COMPENSATION

Steering Drift Compensation is available on SJC equipped machines.

Description

Steering Drift Compensation can be used to reduce steering drift to maintain a desired travel path in forward and reverse directions.

Examples of applications where this feature can be used:

- To compensate for normal variations such as tyre inflation pressure, track tension, tyre wear, and track wear.
- Using side shift attachments such as trenchers, planers, and silt fence installers.
- Driving on uneven terrain such as crowned road surfaces.

Operation

Perform PRE-STARTING PROCEDURE and STARTING THE ENGINE procedures:

1. Fasten seat belt.
2. Lower seat bar.
3. Put joysticks in neutral position.
4. Start the engine.
5. Press the PRESS TO OPERATE LOADER button.
6. Current drive response setting is displayed briefly in the data display.

Figure 69

Steering drift compensation contains a total of 21 settings. Steering drift compensation can be set to any point from neutral to **[SFL10]** or **[SRL10]** left, and from neutral to **[SFR10]** or **[SRR10]** right. **[SF---**] or **[SR---**] is displayed when set for neutral **[Figure 69]**.

STEERING DRIFT COMPENSATION (CONT'D)

Operation (Cont'd)

Figure 70

Press the Information button (Item 3) to cycle the data display until the steering drift compensation menu is displayed. The current steering drift compensation setting will appear in the data display (Item 1) [Figure 70].

Press the left or right scroll button (Item 2) [Figure 70] on the left panel to adjust the setting. Adjustments to steering drift compensation are effective immediately and saved automatically.

OR

Press the left or right button (Item 7) [Figure 70] on the left control to adjust the setting. Adjustments to the steering drift compensation are effective immediately and saved automatically.

Press the left scroll button on the left panel or the left button on the left control to adjust the machine left. [SFL01] (Item 4) through a maximum of [SFL10] will appear in the data display (Item 1) [Figure 70]. The number will increase by one each time you press the button. The higher the number, the greater the amount of steering drift compensation to the left.

Press the right scroll button on the left panel or the right button on the left control to adjust the machine back toward centre. The display will decrease down to neutral displayed as [SF---] (Item 5). Another press of the upper right button will cause [SFR01] (Item 6) to appear in the data display (Item 1) [Figure 70]. The number will increase by one each time you press the button up to a maximum of [SFR10]. The higher the number, the greater the amount of steering drift compensation to the right.

Forward steering drift compensation setting can be adjusted with the steering controls in neutral or during forward travel. Reverse steering drift compensation setting can be adjusted during reverse travel. The letter [R] will appear in place of the letter [F] in the data display when setting reverse steering drift compensation. (EXAMPLES: [SRL01], [SRR01], and [SR---].

Exiting The Steering Drift Compensation Menu:

Press the Information button (Item 3) [Figure 70] to exit from the steering drift compensation adjustment menu.

OR

If no buttons are pressed for 10 seconds, the display screen will change to the hourmeter.

LIFT AND TILT COMPENSATION

Lift and Tilt Compensation is available on ACS and SJC equipped machines.

Description

Lift and Tilt Compensation can be used to adjust the lift and tilt control sensitivity. This enables the operator to increase or decrease the amount of control movement before lift up, lift down, tilt back, and tilt out begins. The operator can change each setting to their preference.

EXAMPLE: Your machine is being used with a mower attachment. The mower slowly lowers because you move the controls slightly when passing over extremely rough ground. Adjusting the lift down control to a low setting will provide an increased neutral band and allow for more control movement before the lift arms move.

The procedure that follows provides a starting point for the lift and tilt control compensation. Operators can adjust the settings to account for attachment weight, engine rpm and application.

Operation

NOTE: Lift and Tilt Compensation should be performed when the machine has been warmed to operating temperature and any attachment has been removed.

Perform PRE-STARTING PROCEDURE and STARTING THE ENGINE procedures:

1. Fasten seat belt.
2. Lower seat bar and engage the parking brake.
3. Put handles or joysticks in neutral position.
4. Start the engine.
5. **(ACS)** – Select hand control operation.

OR

(SJC) – Select 'H' control pattern.

6. Press the PRESS TO OPERATE LOADER button.
7. Raise the lift arms approximately 1 m (3 ft) off the ground and tilt the Bob-Tach frame forward approximately 300 mm (1 ft).
8. Raise and lower the seat bar to engage the interlocks and enable the procedure to be performed.
9. Increase engine speed to high idle.
10. Continue with the correct procedure for your machine. (See Operation (ACS) on Page 82.) or (See Operation (SJC) on Page 83.)

NOTE: When the procedure has begun, raising the seat bar will cause the machine to disengage from lift and tilt compensation. Changes made to the lift and tilt compensation settings will NOT be saved.

LIFT AND TILT COMPENSATION (CONT'D)

Operation (ACS)

This procedure is described using hand controls. The procedure can be performed using foot pedals on ACS equipped loaders.

Figure 71

LTC – Lift and Tilt Compensation
 LU – Lift Up
 LD – Lift Down
 TB – Tilt Back
 TO – Tilt Out

1. Press and hold the float button (Item 8). Press the PRESS TO OPERATE LOADER button (Item 1). Release both buttons. This will open the lift and tilt compensation menu. [LTC] (Item 3) will appear in the data display (Item 2) [Figure 71].

2. Move the left handle outward and hold. [LU ##] (Item 4) will appear in the data display. (## will indicate the current setting.) Move the switch (Item 9) [Figure 71] to the right repeatedly until a slight upward movement of the lift arms is noticed. The setting will increase by one each time the switch is moved. The available range of adjustment is -25 to 35.

NOTE: If the lift arms begin to move immediately, move the switch (Item 9) [Figure 71] to the left repeatedly until lift arm movement stops, then move the switch to the right repeatedly until a slight upward movement of the lift arms is noticed. (This procedure also applies to the next three steps.)

3. Move the left handle inward and hold. [LD ##] (Item 5) will appear in the data display. Move the switch (Item 9) [Figure 71] to the right repeatedly until a slight downward movement of the lift arms is noticed.
4. Move the right handle inward and hold. [TB ##] (Item 6) will appear in the data display. Move the switch (Item 9) [Figure 71] to the right repeatedly until a slight backward tilt movement of the Bob-Tach frame is noticed.
5. Move the right handle outward and hold. [TO ##] (Item 7) will appear in the data display. Move the switch (Item 9) [Figure 71] to the right repeatedly until a slight forward tilt movement of the Bob-Tach frame is noticed.

Exiting The Lift And Tilt Compensation Menu:

The current lift and tilt compensation setting can be saved by pressing the PRESS TO OPERATE LOADER button (Item 1) [Figure 71]. The machine will exit from the lift and tilt compensation menu.

OR

Raise and lower the seat bar to exit from the lift and tilt compensation menu without saving. This will cancel all changes made. Press the PRESS TO OPERATE LOADER button (Item 1) [Figure 71] to continue machine operation.

Perform several lift and tilt functions to determine if the settings match your preferences. Repeat procedure if desired.

LIFT AND TILT COMPENSATION (CONT'D)

Operation (SJC)

This procedure is described using the 'H' control pattern. The procedure can be performed using the 'ISO' control pattern on SJC equipped loaders.

Figure 72

LTC – Lift and Tilt Compensation
 LU – Lift Up
 LD – Lift Down
 TB – Tilt Back
 TO – Tilt Out

1. Press and hold the float button (Item 8). Press the PRESS TO OPERATE LOADER button (Item 1). Release both buttons. This will open the lift and tilt compensation menu. [LTC] (Item 3) will appear in the data display (Item 2) [Figure 72].

2. Move the left joystick outward and hold. [LU ##] (Item 4) will appear in the data display. (## will indicate the current setting.) Move the switch (Item 9) [Figure 72] to the right repeatedly until a slight upward movement of the lift arms is noticed. The setting will increase by one each time the switch is moved. The available range of adjustment is -25 to 35.

NOTE: If the lift arms begin to move immediately, move the switch (Item 9) [Figure 72] to the left repeatedly until lift arm movement stops, then move the switch to the right repeatedly until a slight upward movement of the lift arms is noticed. (This procedure also applies to the next three steps.)

3. Move the left joystick inward and hold. [LD ##] (Item 5) will appear in the data display. Move the switch (Item 9) [Figure 72] to the right repeatedly until a slight downward movement of the lift arms is noticed.
4. Move the right joystick inward and hold. [TB ##] (Item 6) will appear in the data display. Move the switch (Item 9) [Figure 72] to the right repeatedly until a slight backward tilt movement of the Bob-Tach frame is noticed.
5. Move the right joystick outward and hold. [TO ##] (Item 7) will appear in the data display. Move the switch (Item 9) [Figure 72] to the right repeatedly until a slight forward tilt movement of the Bob-Tach frame is noticed.

Exiting The Lift And Tilt Compensation Menu:

The current lift and tilt compensation setting can be saved by pressing the PRESS TO OPERATE LOADER button (Item 1) [Figure 72]. The machine will exit from the lift and tilt compensation menu.

OR

Raise and lower the seat bar to exit from the lift and tilt compensation menu without saving. This will cancel all changes made. Press the PRESS TO OPERATE LOADER button (Item 1) [Figure 72] to continue machine operation.

Perform several lift and tilt functions to determine if the settings match your preferences. Repeat procedure if desired.

HYDRAULIC CONTROLS

Description

Two foot pedals (or optional hand controls or optional joysticks) control the hydraulic cylinders for the lift and tilt functions.

Put your feet on the pedals (or footrests) and **KEEP THEM THERE** any time you operate the loader.

Standard Controls And Advanced Control System (ACS) In FOOT Pedal Mode

Figure 73

Lift Arm Operation – (Left Pedal)

Push the heel (Item 1) [Figure 73] of the pedal to raise the lift arms.

Push the toe (Item 2) [Figure 73] of the pedal to lower the lift arms.

Lift Arm Float Position – (Left Pedal)

Push the toe of the pedal (Item 2) [Figure 73] all the way forward until the pedal locks into the float position.

Raise the lift arms (Item 1) [Figure 73] to disengage.

Use the float position of the lift arms to level loose material while driving backward.

Lift Arm Float Position (With ACS) – (Left Pedal And Left Handle)

Press and hold the Float button (Item 3) while the left pedal is in neutral. Push the toe of the pedal forward to lift arm down position (Item 2) [Figure 73], then release the button.

Press Float button (Item 3) again or raise the lift arms (Item 1) [Figure 73] to disengage.

Use the float position of the lift arms to level loose material while driving backward.

Figure 74

Tilt Operation – (Right Pedal)

Push the heel of the pedal (Item 1) [Figure 74] to tilt the bucket backward.

Push the toe of the pedal (Item 2) [Figure 74] to tilt the bucket forward.

HYDRAULIC CONTROLS (CONT'D)

Advanced Control System (ACS) In HAND Control Mode

Figure 75

Lift Arm Operation – (Left Handle)

Move the handle outward (Item 1) [Figure 75] to raise the lift arms.

Move the handle inward (Item 2) [Figure 75] to lower the lift arms.

Lift Arm Float Position – (Left Handle)

Press and hold the Float button (Item 3) while the handle is in neutral. Move the handle to lift arm down position (Item 2) [Figure 75], then release the button.

Press Float button (Item 3) again or move the handle to lift arm up position (Item 1) [Figure 75] to disengage.

Use the float position of the lift arms to level loose material while driving backward.

Figure 76

Tilt Operation – (Right Handle)

Move the handle inward (Item 1) [Figure 76] to tilt the bucket backward.

Move the handle outward (Item 2) [Figure 76] to tilt the bucket forward.

Selectable Joystick Controls (SJC) In 'ISO' Control Pattern

Figure 77

Lift Arm Operation – (Right Hand Joystick)

Move the joystick backward (Item 1) [Figure 77] to raise the lift arms.

Move the joystick forward (Item 2) [Figure 77] to lower the lift arms.

Lift Arm Float Position – (Right Hand Joystick)

Press and hold the Float button (Item 3) while the joystick is in neutral. Move the joystick to lift arm down position (Item 2) [Figure 77], then release the button.

Press Float button (Item 3) again or move the joystick to lift arm up position (Item 1) [Figure 77] to disengage.

Use the float position of the lift arms to level loose material while driving backward.

Figure 78

Tilt Operation – (Right Hand Joystick)

Move the joystick inward (Item 1) [Figure 78] to tilt the bucket backward.

Move the joystick outward (Item 2) [Figure 78] to tilt the bucket forward.

HYDRAULIC CONTROLS (CONT'D)

Selectable Joystick Controls (SJC) In 'H' Control Pattern

Figure 79

Lift Arm Operation – (Left Hand Joystick)

Move the joystick outward (Item 1) [Figure 79] to raise the lift arms.

Move the joystick inward (Item 2) [Figure 79] to lower the lift arms.

Lift Arm Float Position – (Left And Right Hand Joysticks)

Press and hold the Float button (Item 3) while the joysticks are in neutral. Move the left joystick to lift arm down position (Item 2) [Figure 79], then release the button.

Press Float button (Item 3) again or move the left joystick to lift arm up position (Item 1) [Figure 79] to disengage.

Use the float position of the lift arms to level loose material while driving backward.

Figure 80

Tilt Operation – (Right Hand Joystick)

Move the joystick inward (Item 1) [Figure 80] to tilt the bucket backward.

Move the joystick outward (Item 2) [Figure 80] to tilt the bucket forward.

Hydraulic Bucket Positioning

This machine may be equipped with Hydraulic Bucket Positioning.

The function of hydraulic bucket positioning is to keep the bucket at the same approximate angle as the lift arms are raised.

Figure 81

Press the top of the Bucket Positioning switch (Item 1) [Figure 81] on the left switch panel to engage the bucket positioning function. The amber light in the switch will turn ON.

Press the bottom of the switch to disengage. The amber light will turn OFF.

Bucket positioning functions only during upward lift cycle.

HYDRAULIC CONTROLS (CONT'D)

FRONT Auxiliary Hydraulics Operation

Figure 82

Press the Auxiliary Hydraulics button (Item 2) [Figure 82] once to activate the auxiliary hydraulics.

The light (Item 1) [Figure 82] is ON.

Standard And ACS (If Equipped)

Figure 83

SJC (If Equipped)

Figure 84

Move the Front Auxiliary Hydraulic switch (Item 1) [Figure 83] or [Figure 84] to the right or left to change direction of the auxiliary hydraulic fluid flow to the front quick couplers. If you move the switch halfway, the auxiliary functions move at approximately one-half speed. (EXAMPLE: Open and close grapple teeth.)

Release the Front Auxiliary Hydraulic switch to stop hydraulic fluid flow to the front quick couplers.

To deactivate the auxiliary hydraulics, press the Auxiliary Hydraulics button (Item 2) [Figure 82] again.

The light (Item 1) [Figure 82] is OFF.

NOTE: When the operator is seated and raises the seat bar, the Auxiliary Hydraulic System will deactivate.

HYDRAULIC CONTROLS (CONT'D)

FRONT Auxiliary Hydraulics Operation (CONTINUOUS FLOW)

Standard And ACS (If Equipped)

Figure 85

SJC (If Equipped)

Figure 86

After activating the auxiliary hydraulics, press the Continuous Flow Control switch (Item 2) [Figure 85] or [Figure 86] to allow constant auxiliary hydraulic fluid flow to the front female coupler (female coupler is pressurised). (EXAMPLE: Operate a backhoe.)

To stop continuous auxiliary hydraulic fluid flow, press the Continuous Flow Control switch (Item 2) [Figure 85] or [Figure 86] a second time.

NOTE: When the operator is seated and raises the seat bar, the Auxiliary Hydraulic System will deactivate.

FRONT Auxiliary Hydraulics Operation (REVERSE CONTINUOUS FLOW)

To allow constant auxiliary hydraulic fluid flow to the front male coupler (male coupler is pressurised):

1. Activate the auxiliary hydraulics.
2. Move the Front Auxiliary Hydraulic switch (Item 1) [Figure 85] or [Figure 86] to the left and hold.
3. Press the Continuous Flow Control switch (Item 2) [Figure 85] or [Figure 86].
4. Release the Front Auxiliary Hydraulic switch.

NOTE: Reverse flow can cause damage to some attachments. Use reverse flow with your attachment only if approved. See your attachment Operation & Maintenance Manual for detailed information.

To stop reverse continuous auxiliary hydraulic fluid flow, press the Continuous Flow Control switch (Item 2) [Figure 85] or [Figure 86] a second time.

NOTE: When the operator is seated and raises the seat bar, the Auxiliary Hydraulic System will deactivate.

HYDRAULIC CONTROLS (CONT'D)

Quick Couplers

⚠ WARNING

AVOID INJURY OR DEATH

Diesel fuel or hydraulic fluid under pressure can penetrate skin or eyes, causing serious injury or death. Fluid leaks under pressure may not be visible. Use a piece of cardboard or wood to find leaks. Do not use your bare hand. Wear safety goggles. If fluid enters skin or eyes, get immediate medical attention from a doctor familiar with this injury.

W-2072-EN-0909

⚠ WARNING

AVOID BURNS

Hydraulic fluid, tubes, fittings and quick couplers can get hot when running machine and attachments. Be careful when connecting and disconnecting quick couplers.

W-2220-0396

Figure 87

To Connect:

Remove dirt or debris from the surface of the male and female couplers, and from the outside diameter of the male couplers. Visually check the couplers for corroding, cracking, damage, or excessive wear. If any of these conditions exist, the coupler(s) [Figure 87] must be replaced.

Install the male couplers into the female couplers. Full connection is made when the ball release sleeves slide forward on the female couplers.

Some attachments have a case drain that needs to be connected to the small quick coupler (Item 1) [Figure 87].

To Disconnect:

Hold the male couplers. Retract the sleeves on the female couplers until couplers disconnect.

HYDRAULIC CONTROLS (CONT'D)

Relieve Auxiliary Hydraulic Pressure (Loader And Attachment)

! WARNING

AVOID BURNS

Hydraulic fluid, tubes, fittings and quick couplers can get hot when running machine and attachments. Be careful when connecting and disconnecting quick couplers.

W-2220-0396

! WARNING

AVOID INJURY OR DEATH

Diesel fuel or hydraulic fluid under pressure can penetrate skin or eyes, causing serious injury or death. Fluid leaks under pressure may not be visible. Use a piece of cardboard or wood to find leaks. Do not use your bare hand. Wear safety goggles. If fluid enters skin or eyes, get immediate medical attention from a doctor familiar with this injury.

W-2072-EN-0909

Front Auxiliary Quick Couplers

When Connecting: Push the quick couplers tightly together and hold for 5 seconds; the pressure is automatically relieved as the couplers are installed.

When Disconnecting: Push the quick couplers tightly together and hold for 5 seconds; then retract the sleeves until the couplers disconnect.

ATTACHMENT CONTROL DEVICE (ACD)

This machine may be equipped with an Attachment Control Device.

Description

Figure 88

Connect the attachment electrical harness to the attachment control device (Item 1) **[Figure 88]**.

Figure 89

You will need the 14-Pin Attachment Control Device kit (Item 1) **[Figure 89]** to operate early model attachments. See your Bobcat loader dealer.

Standard And ACS (If Equipped)

Figure 90

SJC (If Equipped)

Figure 91

Additional switches (Items 1, 2, and 3) **[Figure 90]** or **[Figure 91]** are used to control some attachment functions through the attachment control device.

See the appropriate attachment Operation & Maintenance Manual for control details.

DAILY INSPECTION

Daily Inspection And Maintenance

Maintenance work must be done at regular intervals. Failure to do so will result in excessive wear and early failures. The Service Checklist And Schedule is a guide for correct maintenance of the Bobcat loader.

Figure 92

The Service Checklist And Schedule (Item 1) [Figure 92] is located inside the rear door of the loader.

A complete list of scheduled maintenance tasks is also located in the Preventive Maintenance section of this manual. (See SERVICE SCHEDULE on Page 134.)

! WARNING

AVOID INJURY OR DEATH

- Keep door / cover closed except for service.
- Keep engine clean of flammable material.
- Keep body, loose objects and clothing away from electrical contacts, moving parts, hot parts and exhaust.
- Do not use the machine in space with explosive dusts or gases or with flammable material near exhaust.
- Never use ether or starting fluid on diesel engine with glow plugs or air intake heater. Use only starting aids as approved by engine manufacturer.
- Leaking fluids under pressure can enter skin and cause serious injury.
- Battery acid causes severe burns; wear goggles. If acid contacts eyes, skin, or clothing, flush with water. For contact with eyes, flush and get medical attention.
- Battery makes flammable and explosive gas. Keep arcs, sparks, flames and lighted tobacco away.
- For jump start, connect negative cable to the machine engine last (never at the battery). After jump start, remove negative connection at the engine first.
- Exhaust gases can kill. Always ventilate.

W-2782-0409

NOTE: Fluids such as engine oil, hydraulic fluid, and coolant must be disposed of in an environmentally safe manner. Some regulations require that certain spills and leaks on the ground must be cleaned in a specific manner. See local regulations for correct disposal.

! WARNING

Operator must have instructions before operating the machine. Untrained operators can cause injury or death.

W-2001-0502

DAILY INSPECTION (CONT'D)

Daily Inspection And Maintenance (Cont'd)

The following list of items must be checked daily:

- Engine Oil Level
- Hydraulic Fluid Level
- Engine Air Cleaner – Check System for Damage or Leaks
- Engine Cooling System – Check System for Damage or Leaks, Check Coolant Level, Clean Hydraulic Fluid Cooler and Radiator Assembly, and Rear Grille
- Operator Cab and Cab Mounting Hardware
- Seat Belt
- Seat Bar and Control Interlocks
- Bobcat Interlock Control System (BICS™)
- Front Horn – Check for Proper Function
- Grease Pivot Pins (Lift Arms, Lift Links, Bob-Tach, Cylinders, Bob-Tach Wedges)
- Tyres – Check for Wear, Damage, Correct Air Pressure
- Fuel Filter – Remove Trapped Water
- Loose or Broken Parts – Repair or Replace as Necessary
- Safety Treads and Safety Signs (Decals) – Replace as Necessary
- Lift Arm Support Device – Replace if Damaged

IMPORTANT

This machine is factory equipped with a spark arrester exhaust system that must be maintained for proper function.

- **WITH MUFFLER**
The muffler chamber must be emptied every 100 hours of operation to keep it in working condition.
- **WITH DIESEL OXIDATION CATALYST (DOC)**
Do not remove or modify the DOC.
- **WITH DIESEL PARTICULATE FILTER (DPF)**
The DPF must be maintained according to the instructions in the Operation & Maintenance Manual for proper function.

(If this machine is operated on flammable forest, brush or grass cover land, a spark arrester attached to the exhaust system may be required and must be maintained in working order. Refer to local laws and regulations for spark arrester requirements.)

I-2350-EN-0813

IMPORTANT

PRESSURE WASHING DECALS

- Never direct the stream at a low angle toward the decal that could damage the decal causing it to peel from the surface.
- Direct the stream at a 90 degree angle and at least 300 mm (12 in) from the decal. Wash from the centre of the decal toward the edges.

I-2226-EN-0910

PRE-STARTING PROCEDURE

Entering The Loader

Figure 93

Use the bucket or attachment steps, grab handles, and safety treads (on the loader lift arms and frame) to get on and off the loader, maintaining a three-point contact at all times [Figure 93]. Do not jump.

Safety treads are installed on the Bobcat loader to provide a slip resistant surface for getting on and off the loader.

Keep safety treads clean and replace when damaged. Replacement treads are available from your Bobcat dealer.

Operation & Maintenance Manual And Operator's Handbook Locations

Figure 94

Read and understand the Operation & Maintenance Manual and the Operator's Handbook (Item 1) [Figure 94] before operating the loader.

The Operation & Maintenance Manual and other manuals can be kept in a container (Item 2) [Figure 94] provided behind the operator seat.

WARNING

AVOID INJURY OR DEATH

Instructions are necessary before operating or servicing machine. Read and understand the Operation & Maintenance Manual, Operator's Handbook and signs (decals) on machine. Follow warnings and instructions in the manuals when making repairs, adjustments or servicing. Check for correct function after adjustments, repairs or service. Untrained operators and failure to follow instructions can cause injury or death.

W-2003-0807

PRE-STARTING PROCEDURE (CONT'D)

Seat Adjustment

Suspension Seat (Standard)

Figure 95

Pull the lever (Item 1) [Figure 95] up to adjust the angle of the seat back.

Pull the lever (Item 2) [Figure 95] up to adjust the seat position for comfortable operation of the loader controls.

Figure 96

The lever (Item 1) is used to adjust the suspension response of the seat depending on the operator's weight. The optimum setting is achieved with the needle (Item 2) [Figure 96] centred in the gauge with the operator normally seated.

Pivot the lever out fully to adjust the setting. Pump lever between middle and upper positions to move the needle to the right. Pump lever between middle and lower positions to move the needle to the left. Return lever to the middle position and pivot lever back fully to lock in setting.

Air Ride Suspension Seat (Option)

Figure 97

Pull the lever (Item 1) [Figure 97] up to adjust the angle of the seat back.

Pull the lever (Item 2) [Figure 97] up to adjust the seat position for comfortable operation of the loader controls.

Figure 98

The lever (Item 1) is used to adjust the suspension response of the seat depending on the operator's weight. The optimum setting is achieved with the needle (Item 2) [Figure 98] centred in the gauge with the operator normally seated.

Pull the lever (Item 1) [Figure 98] up and hold to increase the amount of air in the seat suspension. Push the lever down and hold to decrease the amount of air in the seat suspension.

NOTE: The loader electrical system must be turned ON to increase the amount of air in the seat suspension.

PRE-STARTING PROCEDURE (CONT'D)

Seat Belt Adjustment

Standard Seat Belt

Figure 99

Pull the lap belt across to the right side of the seat and fasten **[Figure 99]**.

The lap belt must be positioned over your lower hips.

IMPORTANT

Check the seat belt retractor for correct operation. Keep retractor clean and replace as necessary.

I-2252-0707

3-Point Restraint (Option And Loaders Equipped With Two-Speed)

Figure 100

Connect the shoulder belt to the lap belt (Item 1). Pull the lap belt across to the right side of the seat and fasten (Item 2) **[Figure 100]**.

The shoulder belt must be positioned over your left shoulder and lap belt over your lower hips.

IMPORTANT

Check the seat belt and shoulder belt retractors for correct operation.

Keep retractors clean and replace as necessary.

I-2199-0200

PRE-STARTING PROCEDURE (CONT'D)

Seat Bar

Figure 101

Lower the seat bar and engage the parking brake [Figure 101].

Put the foot pedals or hand controls in neutral position.

NOTE: Keep your hands on the steering levers and your feet on the foot pedals (or footrests) while operating the loader.

WARNING

AVOID INJURY OR DEATH

When operating the machine:

- Keep the seat belt fastened snugly.
- The seat bar must be lowered.
- Keep your feet on the pedal controls or footrests and hands on the controls.

W-2261-0909

Joystick Position Adjustment

Joystick Position Adjustment is available on SJC equipped machines.

Figure 102

Pull the joystick adjustment lever (Item 1) [Figure 102] up to slide the loader joystick forward or backward to adjust for comfortable operation. (Right side shown.)

STARTING THE ENGINE

Standard Key Panel

! WARNING

AVOID SERIOUS INJURY OR DEATH

- Engines can have hot parts and hot exhaust gas. Keep flammable material away.
- Do not use machines in atmosphere containing explosive dust or gases.

W-2051-0212

Perform the PRE-STARTING PROCEDURE. (See PRE-STARTING PROCEDURE on Page 94.)

Figure 103

P-90525B

Set the engine speed control to the low idle position [Figure 103].

Figure 104

P-90687A

Turn the key switch to RUN (Item 1) [Figure 104]. The indicator lights on the left instrument panel will come ON briefly and the instrument panel / monitoring system will perform a self test.

Figure 105

NA3072

The machine will cycle the glow plugs automatically based on temperature. The engine preheat icon (Item 1) and the cycle time remaining (Item 2) [Figure 105] are displayed in the data display.

When the engine preheat icon goes OFF, turn the key switch to START (Item 2). Release the switch when the engine starts and allow the switch to return to the RUN position (Item 1) [Figure 104].

STARTING THE ENGINE (CONT'D)

Standard Key Panel (Cont'd)

NOTE: Make sure both hand controls (ACS) or joysticks (SJC) are in the neutral position before starting the engine. Do not move the levers or joysticks from the neutral position when turning the key switch to RUN or START with the BICS™ activated.

AVOID INJURY OR DEATH

- Fasten seat belt, start and operate only from the operator's seat.
- Never wear loose clothing when working near machine.

W-2135-1108

Figure 106

(ACS) Select hand control or foot pedal operation (Item 1) [Figure 106] if equipped with ACS.

OR

(SJC) Select 'ISO' or 'H' Control Pattern (Item 2) [Figure 106] if equipped with SJC.

Figure 107

Press the PRESS TO OPERATE LOADER button (Item 1) [Figure 107] to activate the BICS™ and to perform hydraulic and loader functions.

(SJC) The current drive response setting is displayed briefly in the data display (Item 2) each time the PRESS TO OPERATE LOADER button (Item 1) [Figure 107] is pressed.

NOTE: (SJC) The light of the current switch position (ISO or H) will flash, which indicates PRESS TO OPERATE LOADER is required. The light will flash when the key switch is in the RUN position and continue to flash until the PRESS TO OPERATE LOADER button is pressed, then the light will become solid. If the mode (ISO / H) is changed while driving, the active mode light will remain solid and the pending mode light will flash. When operation of the machine is returned to neutral, the active mode light will turn off and the pending mode light will continue to flash until the PRESS TO OPERATE LOADER button is pressed.

AVOID INJURY OR DEATH

When an engine is running in an enclosed area, fresh air must be added to avoid concentration of exhaust fumes. If the engine is stationary, vent the exhaust outside. Exhaust fumes contain odorless, invisible gases which can kill without warning.

W-2050-0807

STARTING THE ENGINE (CONT'D)

Keyless Start Panel

! WARNING

AVOID SERIOUS INJURY OR DEATH

- Engines can have hot parts and hot exhaust gas. Keep flammable material away.
- Do not use machines in atmosphere containing explosive dust or gases.

W-2051-0212

Perform the PRE-STARTING PROCEDURE. (See PRE-STARTING PROCEDURE on Page 94.)

Figure 108

P-90525B

Set the engine speed control to the low idle position [Figure 108].

NOTE: Loaders with a Keyless Start Panel have a permanent, randomly generated Master Password set at the factory. Your loader will also have an Owner Password. The owner password can be changed to prevent unauthorised use of your loader. (See Changing The Owner Password on Page 211.) Keep your password in a safe location for future needs.

NOTE: The Password Lockout feature can be used to allow starting of the loader without a password. (See Password Lockout Feature on Page 211.)

Figure 109

P-90819J

Turn the key switch to RUN (Item 2) [Figure 109]. The indicator lights on the left instrument panel will come ON briefly and the instrument panel / monitoring system will perform a self test.

Use the numeric keypad (Item 1) [Figure 109] to enter the password.

Figure 110

NA3072

The machine will cycle the glow plugs automatically based on temperature. The engine preheat icon (Item 1) and the cycle time remaining (Item 2) [Figure 110] are displayed in the data display.

When the engine preheat icon goes OFF, turn the key switch to START (Item 3). Release the switch when the engine starts and allow the switch to return to the RUN position (Item 2) [Figure 109].

STARTING THE ENGINE (CONT'D)

Keyless Start Panel (Cont'd)

NOTE: Make sure both hand controls (ACS) or joysticks (SJC) are in the neutral position before starting the engine. Do not move the levers or joysticks from the neutral position when turning the key switch to RUN or START with the BICS™ activated.

AVOID INJURY OR DEATH

- Fasten seat belt, start and operate only from the operator's seat.
- Never wear loose clothing when working near machine.

W-2135-1108

Figure 111

(ACS) Select hand control or foot pedal operation (Item 1) [Figure 111] if equipped with ACS.

OR

(SJC) Select 'ISO' or 'H' Control Pattern (Item 2) [Figure 111] if equipped with SJC.

Figure 112

Press the PRESS TO OPERATE LOADER button (Item 1) [Figure 112] to activate the BICS™ and to perform hydraulic and loader functions.

(SJC) The current drive response setting is displayed briefly in the data display (Item 2) each time the PRESS TO OPERATE LOADER button (Item 1) [Figure 112] is pressed.

NOTE: (SJC) The light of the current switch position (ISO or H) will flash, which indicates PRESS TO OPERATE LOADER is required. The light will flash when the key switch is in the RUN position and continue to flash until the PRESS TO OPERATE LOADER button is pressed, then the light will become solid. If the mode (ISO / H) is changed while driving, the active mode light will remain solid and the pending mode light will flash. When operation of the machine is returned to neutral, the active mode light will turn off and the pending mode light will continue to flash until the PRESS TO OPERATE LOADER button is pressed.

AVOID INJURY OR DEATH

When an engine is running in an enclosed area, fresh air must be added to avoid concentration of exhaust fumes. If the engine is stationary, vent the exhaust outside. Exhaust fumes contain odorless, invisible gases which can kill without warning.

W-2050-0807

STARTING THE ENGINE (CONT'D)

Deluxe Instrumentation Panel

! WARNING

AVOID SERIOUS INJURY OR DEATH

- Engines can have hot parts and hot exhaust gas. Keep flammable material away.
- Do not use machines in atmosphere containing explosive dust or gases.

W-2051-0212

Perform the PRE-STARTING PROCEDURE. (See PRE-STARTING PROCEDURE on Page 94.)

Figure 113

Set the engine speed control to the low idle position [Figure 113].

NOTE: Loaders with a Deluxe Instrumentation Panel have a permanent, randomly generated Master Password set at the factory. Your loader will also be assigned an Owner Password. Your dealer will provide you with this password. Change the owner password to one that you will easily remember to prevent unauthorised use of your loader. (See Changing The Owner Password on Page 212.) Keep your password in a safe location for future needs.

NOTE: The Password Lockout feature can be used to allow starting of the loader without a password. (See Password Lockout Feature on Page 213.)

Figure 114

Turn the key switch to RUN (Item 2) [Figure 114]. The indicator lights on the left instrument panel will come ON briefly and the instrument panel / monitoring system will perform a self test.

Use the numeric keypad (Item 1) [Figure 114] to enter the password.

Figure 115

The machine will cycle the glow plugs automatically based on temperature. The engine preheat icon (Item 1) and the cycle time remaining (Item 2) [Figure 115] are displayed in the data display.

When the engine preheat icon goes OFF, turn the key switch to START (Item 3). Release the switch when the engine starts and allow the switch to return to the RUN position (Item 2) [Figure 114].

STARTING THE ENGINE (CONT'D)

Deluxe Instrumentation Panel (Cont'd)

NOTE: Make sure both hand controls (ACS) or joysticks (SJC) are in the neutral position before starting the engine. Do not move the levers or joysticks from the neutral position when turning the key switch to RUN or START with the BICS™ activated.

AVOID INJURY OR DEATH

- Fasten seat belt, start and operate only from the operator's seat.
- Never wear loose clothing when working near machine.

W-2135-1108

Figure 116

(ACS) Select hand control or foot pedal operation (Item 1) [Figure 116] if equipped with ACS.

OR

(SJC) Select 'ISO' or 'H' Control Pattern (Item 2) [Figure 116] if equipped with SJC.

Figure 117

Press the PRESS TO OPERATE LOADER button (Item 1) [Figure 117] to activate the BICS™ and to perform hydraulic and loader functions.

(SJC) The current drive response setting is displayed briefly in the data display (Item 2) each time the PRESS TO OPERATE LOADER button (Item 1) [Figure 117] is pressed.

NOTE: (SJC) The light of the current switch position (ISO or H) will flash, which indicates PRESS TO OPERATE LOADER is required. The light will flash when the key switch is in the RUN position and continue to flash until the PRESS TO OPERATE LOADER button is pressed, then the light will become solid. If the mode (ISO / H) is changed while driving, the active mode light will remain solid and the pending mode light will flash. When operation of the machine is returned to neutral, the active mode light will turn off and the pending mode light will continue to flash until the PRESS TO OPERATE LOADER button is pressed.

AVOID INJURY OR DEATH

When an engine is running in an enclosed area, fresh air must be added to avoid concentration of exhaust fumes. If the engine is stationary, vent the exhaust outside. Exhaust fumes contain odorless, invisible gases which can kill without warning.

W-2050-0807

STARTING THE ENGINE (CONT'D)

Warming The Hydraulic / Hydrostatic System

Let the engine operate for a minimum of 5 minutes to warm the engine and hydrostatic transmission fluid before operating the loader

IMPORTANT

When the temperature is below -30°C (-20°F), hydrostatic oil must be warmed before starting. The hydrostatic system will not get enough oil at low temperatures and will be damaged. Park the machine in an area where the temperature will be above -18°C (0°F) if possible.

I-2007-0910

Cold Temperature Starting

WARNING

AVOID INJURY OR DEATH

Do not use ether with glow plug (preheat) systems. Explosion can result which can cause injury, death, or severe engine damage.

W-2071-0907

If the temperature is below freezing, perform the following to make starting the engine easier:

- Replace the engine oil with the correct type and viscosity for the anticipated starting temperature. (See Engine Oil Chart on Page 161.)
- Make sure the battery is fully charged.
- Install an engine heater, available from your Bobcat loader dealer.

NOTE: The display screen of the Deluxe Instrumentation Panel may not be at full intensity when the temperature is below -26°C (-15°F). The display screen may take 30 seconds to several minutes to warm up. All systems remain monitored even when the display screen is off.

MONITORING THE DISPLAY PANELS

Left Panel

Figure 118

Frequently monitor the temperature and fuel gauges and BICS™ lights (all BICS™ lights must be OFF to operate loader) [Figure 118].

After the engine is running, frequently monitor the left instrument panel [Figure 118] for machine condition.

The associated icon is displayed if there is an error condition.

EXAMPLE: Engine Coolant Temperature is High.

The Engine Coolant Temperature icon (Item 1) [Figure 118] is ON.

Press the Information button (Item 2) [Figure 118] to cycle the data display until the service code screen is displayed. One of the following SERVICE CODES is displayed.

- [M0810] Engine Coolant Temperature Too High
- [M0811] Engine Coolant Temperature Extremely High

Find the cause of the service code and correct before operating the loader again. (See Service Codes List on Page 202.)

NOTE: The optional Deluxe Instrumentation Panel offers an additional view of service codes that includes a brief description. (See Viewing Service Codes on Page 201.)

Warning And Shutdown

When a WARNING condition exists; the associated icon light is ON and the alarm sounds 3 beeps. If this condition is allowed to continue, there may be damage to the engine or loader hydraulic systems.

When a SHUTDOWN condition exists; the associated icon light is ON and the alarm sounds continuously. The monitoring system will automatically stop the engine in 15 seconds. The engine can be restarted to move or relocate the loader.

The SHUTDOWN feature is associated with the following icons:

- General Warning**
- Engine Malfunction**
- Engine Coolant Temperature**
- Hydraulic System Malfunction**

STOPPING THE ENGINE AND LEAVING THE LOADER

Procedure

Stop the loader on level ground.

Fully lower the lift arms and put the attachment flat on the ground.

Figure 119

Set the engine speed control to the low idle position [Figure 119].

Engage the parking brake.

Figure 120

Turn the key switch to the STOP position (Item 1) [Figure 120].

NOTE: If the loader lights are ON, they will remain ON for approximately 90 seconds after turning the loader OFF.

Raise the seat bar and make sure the lift and tilt functions are deactivated.

Unbuckle the seat belt.

(Standard Key Panel) Remove the key from the switch to prevent operation of the loader by unauthorised personnel.

NOTE: Activating the Password Lockout Feature on machines with the Keyless Start Panel or the Deluxe Instrumentation Panel allows operation of the loader without using a password. (See Password Lockout Feature on Page 211.) or (See Password Lockout Feature on Page 213.)

Figure 121

Exit the loader using grab handles, safety tread, and steps (maintaining a three-point contact) [Figure 121].

WARNING

AVOID INJURY OR DEATH

Before you leave the operator's seat:

- Lower the lift arms and put the attachment flat on the ground.
- Stop the engine.
- Engage the parking brake.
- Raise the seat bar.
- Move all controls to the NEUTRAL / LOCKED position to make sure the lift, tilt and traction drive functions are deactivated.

The seat bar system must deactivate these functions when the seat bar is up. See your Bobcat dealer for service if controls do not deactivate.

W-2463-1110

COUNTERWEIGHTS

Description

Counterweights can be installed on the loader. See your Bobcat dealer for information about approved loader counterweights and configurations for your job application and attachment.

Effect On The Loader And Loader Operation

Proper operation of the loader and attachment does not change if counterweights are installed on this loader. Always follow the instructions provided in this manual when operating your loader with counterweights installed.

Counterweights installed on your loader can affect the loader and its operation in some applications. Some examples are:

- Increased machine weight.
- Increased Rated Operating Capacity (ROC).
- Harder steering.
- Accelerated or uneven tyre wear.
- Increased power consumption.

When To Consider Using Counterweights

Install counterweights to increase the loaders Rated Operating Capacity (ROC) which could improve attachment performance in some applications. Some examples are:

- Using pallet fork with palletised loads.
- Using grapples or bale fork.
- Using buckets to handle loose material without digging.

When To Consider Removing Counterweights

Remove counterweights to increase the downward force of the attachment for better attachment performance in some applications. Some examples are:

- Digging with buckets.
- Using Hydraulic Breakers, Scrapers, or Landplanes.

Accessories That Affect Machine Weight

If your loader is already equipped with accessories like Over Tyre Steel Tracks, Water Tanks, or Rear Stabilisers; installing counterweights may not be necessary.

See your Bobcat dealer for more information about the proper use of counterweights with approved attachments and accessories for your loader.

ATTACHMENTS

Choosing The Correct Bucket

AVOID INJURY OR DEATH

Never use attachments or buckets which are not approved by Bobcat Company. Buckets and attachments for safe loads of specified densities are approved for each model. Unapproved attachments can cause injury or death.

W-2052-0907

NOTE: Warranty is void if non-approved attachments are used on the Bobcat loader.

The dealer can identify, for each model loader, the attachments and buckets approved by Bobcat. The buckets and attachments are approved for Rated Operating Capacity (ROC) and for secure fastening to the Bob-Tach.

The ROC for this loader is shown on a decal in the operator cab. (See Performance on Page 218.)

The ROC is determined by using a bucket and material of normal density, such as dirt or dry gravel. If longer buckets are used, the load centre moves forward and reduces the ROC. If extremely dense material is loaded, the volume must be reduced to prevent overloading.

Figure 122

Exceeding the ROC [Figure 122] can cause the following problems:

- Steering the loader may be difficult.
- Tyres will wear faster.
- There will be a loss of stability.
- The life of the Bobcat loader will be reduced.

Use the correct bucket size for the type and density of material being handled. For safe handling of materials and avoiding machine damage, the attachment (or bucket) should handle a full load without going over the ROC for the loader. Partial loads make steering more difficult.

Pallet Fork

Figure 123

The maximum load to be carried when using a pallet fork is shown on a decal located on the pallet fork frame (Item 1) [Figure 123].

See your Bobcat dealer for more information about pallet fork inspection, maintenance, and replacement. See your Bobcat dealer for ROC when using a pallet fork and for other available attachments.

AVOID INJURY OR DEATH

Do not exceed Rated Operating Capacity (ROC). Excessive load can cause tipping or loss of control.

W-2053-0903

ATTACHMENTS (CONT'D)

Installing And Removing The Attachment (Hand Lever Bob-Tach)

The Bob-Tach is used for fast changing of buckets and attachments. See the appropriate attachment Operation & Maintenance Manual to install other attachments.

Installing

Figure 124

Pull the Bob-Tach levers up until they are fully raised (wedges fully raised) (Item 1) [Figure 124].

Enter the loader and perform the PRE-STARTING PROCEDURE. (See PRE-STARTING PROCEDURE on Page 94.)

Start the engine, press the PRESS TO OPERATE LOADER button, and release the parking brake.

Lower the lift arms and tilt the Bob-Tach forward.

Drive the loader slowly forward until the top edge of the Bob-Tach is completely under the top flange of the bucket mounting frame [Figure 124] (or other attachment).

NOTE: Be sure the Bob-Tach levers do not hit the attachment.

Figure 125

Tilt the Bob-Tach backward until the cutting edge of the bucket (or other attachment) is slightly off the ground [Figure 125]. This procedure will cause the bucket mounting frame to fit up against the front of the Bob-Tach.

Stop the engine and exit the loader. (See STOPPING THE ENGINE AND LEAVING THE LOADER on Page 106.)

WARNING

AVOID INJURY OR DEATH

Before you leave the operator's seat:

- Lower the lift arms and put the attachment flat on the ground.
- Stop the engine.
- Engage the parking brake.
- Raise the seat bar.
- Move all controls to the NEUTRAL / LOCKED position to make sure the lift, tilt and traction drive functions are deactivated.

The seat bar system must deactivate these functions when the seat bar is up. See your Bobcat dealer for service if controls do not deactivate.

W-2463-1110

ATTACHMENTS (CONT'D)

Installing And Removing The Attachment (Hand Lever Bob-Tach) (Cont'd)

Installing (Cont'd)

Figure 126

Push down on the Bob-Tach levers until they are fully engaged in the locked position [Figure 126] (wedges fully extended through the attachment mounting frame holes).

Both levers must contact the frame as shown when locked (Item 1) [Figure 126].

If both levers do not engage in the locked position, see your Bobcat dealer for maintenance.

Figure 127

The wedges (Item 1) must extend through the holes (Item 2) [Figure 127] in the mounting frame of the bucket (or other attachment), securely fastening the bucket to the Bob-Tach.

! WARNING

AVOID INJURY OR DEATH

The Bob-Tach wedges must extend through the holes in the attachment mounting frame. Levers must be fully down and locked. Failure to secure wedges can allow attachment to come off.

W-2715-0208

ATTACHMENTS (CONT'D)

Installing And Removing The Attachment (Hand Lever Bob-Tach) (Cont'd)

Removing

Lower the lift arms and put the attachment flat on the ground. Lower or close any hydraulic equipment, if applicable.

Stop the engine and exit the loader. (See STOPPING THE ENGINE AND LEAVING THE LOADER on Page 106.)

AVOID INJURY OR DEATH

Before you leave the operator's seat:

- Lower the lift arms and put the attachment flat on the ground.
- Stop the engine.
- Engage the parking brake.
- Raise the seat bar.
- Move all controls to the **NEUTRAL / LOCKED** position to make sure the lift, tilt and traction drive functions are deactivated.

The seat bar system must deactivate these functions when the seat bar is up. See your Bobcat dealer for service if controls do not deactivate.

W-2463-1110

Disconnect attachment electrical harness and water or hydraulic lines, if applicable, from the loader. (See Relieve Auxiliary Hydraulic Pressure (Loader And Attachment) on Page 90.)

Figure 128

Pull the Bob-Tach levers up [Figure 128] until they are fully raised (wedges fully raised).

Bob-Tach levers have spring tension. Hold lever tightly and release slowly. Failure to obey warning can cause injury.

W-2054-1285

Enter the loader and perform the PRE-STARTING PROCEDURE. (See PRE-STARTING PROCEDURE on Page 94.)

Start the engine, press the PRESS TO OPERATE LOADER button, and release the parking brake.

Figure 129

Tilt the Bob-Tach forward and drive the loader backward, away from the bucket or attachment [Figure 129].

ATTACHMENTS (CONT'D)

Installing And Removing The Attachment (Power Bob-Tach)

This machine may be equipped with a Power Bob-Tach.

The Power Bob-Tach is used for fast changing of buckets and attachments. See the appropriate attachment Operation & Maintenance Manual to install other attachments.

Installing

Enter the loader and perform the PRE-STARTING PROCEDURE. (See PRE-STARTING PROCEDURE on Page 94.)

Start the engine, press the PRESS TO OPERATE LOADER button, and release the parking brake.

Lower the lift arms and tilt the Bob-Tach forward.

Figure 130

Figure 131

Push and hold BOB-TACH WEDGES “UP” switch (Right Switch Panel) [Figure 130] until levers (Item 1) [Figure 131] are fully raised (wedges fully raised).

Figure 132

Drive the loader slowly forward until the top edge of the Bob-Tach is completely under the top flange of the bucket mounting frame [Figure 132] (or other attachment).

NOTE: Be sure the Bob-Tach levers do not hit the attachment.

Figure 133

Tilt the Bob-Tach backward until the cutting edge of the bucket (or other attachment) is slightly off the ground [Figure 133]. This procedure will cause the bucket mounting frame to fit up against the front of the Bob-Tach.

ATTACHMENTS (CONT'D)

Installing And Removing The Attachment (Power Bob-Tach) (Cont'd)

Installing (Cont'd)

Figure 134

Push and hold BOB-TACH WEDGES “UP” switch (Right Switch Panel) [Figure 134] to make sure the levers are fully raised (wedges fully raised).

NOTE: The Power Bob-Tach system uses continuously pressurised hydraulic fluid to keep the wedges in the engaged position and prevent attachment disengagement. Because the wedges can slowly lower, the operator may need to reactivate the switch (BOB-TACH WEDGES “UP”) to be sure both wedges are fully raised before installing the attachment.

Figure 135

Figure 136

Push and hold BOB-TACH WEDGES “DOWN” switch (Right Switch Panel) [Figure 135] until levers are fully engaged in the locked position [Figure 136] (wedges fully extended through the attachment mounting frame holes).

Both levers must contact the frame as shown when locked (Item 1) [Figure 136].

If both levers do not engage in the locked position, see your Bobcat dealer for maintenance.

The wedges (Item 2) [Figure 136] must extend through the holes in the mounting frame of the bucket (or other attachment), securely fastening the bucket to the Bob-Tach.

! WARNING

AVOID INJURY OR DEATH

The Bob-Tach wedges must extend through the holes in the attachment mounting frame. Levers must be fully down and locked. Failure to secure wedges can allow attachment to come off.

W-2715-0208

ATTACHMENTS (CONT'D)

Installing And Removing The Attachment (Power Bob-Tach) (Cont'd)

Removing

Lower the lift arms and put the attachment flat on the ground. Lower or close any hydraulic equipment, if applicable.

If the attachment has electrical, water, or hydraulic connections to the loader:

1. Stop the engine and exit the loader. (See STOPPING THE ENGINE AND LEAVING THE LOADER on Page 106.)

AVOID INJURY OR DEATH

Before you leave the operator's seat:

- Lower the lift arms and put the attachment flat on the ground.
- Stop the engine.
- Engage the parking brake.
- Raise the seat bar.
- Move all controls to the NEUTRAL / LOCKED position to make sure the lift, tilt and traction drive functions are deactivated.

The seat bar system must deactivate these functions when the seat bar is up. See your Bobcat dealer for service if controls do not deactivate.

W-2463-1110

2. Disconnect attachment electrical harness and water or hydraulic lines, if applicable, from the loader. (See Relieve Auxiliary Hydraulic Pressure (Loader And Attachment) on Page 90.)
3. Enter the loader and perform the PRE-STARTING PROCEDURE. (See PRE-STARTING PROCEDURE on Page 94.)
4. Start the engine, press the PRESS TO OPERATE LOADER button, and release the parking brake.

Figure 137

Push and hold BOB-TACH WEDGES "UP" switch (Right Switch Panel) [Figure 137] until levers are fully raised (wedges fully raised).

Figure 138

Tilt the Bob-Tach forward and drive the loader backward, away from the bucket or attachment [Figure 138].

NOTE: The Power Bob-Tach system uses continuously pressurised hydraulic fluid to keep the wedges in the engaged position and prevent attachment disengagement. Because the wedges can slowly lower, the operator may need to reactivate the switch (BOB-TACH WEDGES "UP") when removing an attachment to be sure both wedges are fully raised.

OPERATING PROCEDURE

Inspect The Work Area

Before beginning operation, inspect the work area for unsafe conditions.

Look for sharp drop-offs or rough terrain. Have underground utility lines (gas, electrical, water, sewer, irrigation, etc.) located and marked.

Remove objects or other construction material that could damage the loader or cause personal injury.

Always check ground conditions before starting your work:

- Inspect for signs of instability such as cracks or settlement.
- Be aware of weather conditions that can affect ground stability.
- Check for adequate traction if working on a slope.

Basic Operating Instructions

Always warm the engine and hydrostatic system before operating the loader.

IMPORTANT

Machines warmed up with moderate engine speed and light load have longer life.

I-2015-0284

Operate the loader with engine at full speed for maximum horsepower. Move the steering controls only a small amount to operate the loader slowly.

New operators must operate the loader in an open area without bystanders. Operate the controls until the loader can be handled at an efficient and safe rate for all conditions of the work area.

Operating Near An Edge Or Water

Keep the loader as far back from the edge as possible and the loader wheels perpendicular to the edge so that if part of the edge collapses, the loader can be moved back.

Always move the loader back at any indication the edge may be unstable.

MACHINE TIPPING OR ROLLOVER CAN CAUSE SERIOUS INJURY OR DEATH

- **Keep the lift arms as low as possible.**
- **Do not travel or turn with the lift arms up.**
- **Turn on level ground. Slow down when turning.**
- **Go up and down slopes, not across them.**
- **Keep the heavy end of the machine uphill.**
- **Do not overload the machine.**
- **Check for adequate traction.**

W-2018-1112

Driving On Public Roads

When operating on a public road or motorway, always follow local regulations. For example: Slow Moving Vehicle Sign or direction signals may be required.

NOTE: Road kits are available as an option from the factory or as a kit from your Bobcat dealer to equip your machine for driving on public roads in European Union (EU) countries.

Always follow local regulations. For more information, contact your local Bobcat dealer.

OPERATING PROCEDURE (CONT'D)

Operating With A Full Bucket

Figure 139

Operating With An Empty Bucket

Figure 141

Figure 140

Figure 142

With a full bucket, go up or down the slope with the heavy end toward the top of the slope [Figure 139] and [Figure 140].

Raise the bucket only high enough to avoid obstructions on rough ground.

With an empty bucket, go up or down the slope with the heavy end toward the top of the slope [Figure 141] and [Figure 142].

Raise the bucket only high enough to avoid obstructions on rough ground.

OPERATING PROCEDURE (CONT'D)

Filling And Emptying The Bucket (Foot Pedals)

Filling

Figure 143

Lower the lift arms all the way (Item 1) [Figure 143].

Tilt the bucket forward (Item 2) [Figure 143] until the cutting edge of the bucket is on the ground. Drive slowly forward into the material.

Figure 144

Tilt the bucket backward (Item 1) [Figure 144] all the way when the bucket is full.

Drive backward away from the material.

Load, unload and turn on flat level ground. Do not exceed Rated Operating Capacity (ROC) shown on sign (decal) in cab. Failure to obey warnings can cause the machine to tip or rollover and cause injury or death.

W-2056-1112

Emptying

Figure 145

Keep the bucket low when moving to the area where you want to empty the bucket.

Raise the lift arms (Item 1). Level the bucket (Item 2) [Figure 145] while raising the lift arms to help prevent material from falling off the back of the bucket.

Drive forward slowly until the bucket is over the top of the truck box or bin.

Empty the bucket (Item 2) [Figure 145]. If all the material is near the side of the truck or bin, use the bucket tilt to move the material to the other side.

Never dump over an obstruction, such as a post, that can enter the operator cab. The machine could tip forward and cause injury or death.

W-2057-0694

OPERATING PROCEDURE (CONT'D)

Levelling The Ground Using Float (Foot Pedals)

Figure 146

Standard Controls

Put the lift arms in float position by pushing the pedal all the way forward (Item 1) [Figure 146] until the pedal is locked into the forward position.

ACS In Foot Pedal Mode

Press and hold the Float button (Item 4) on the left handle while the left pedal is in neutral. While lowering the lift arms (Item 1) [Figure 146], release the Float button.

Standard Controls And ACS In Foot Pedal Mode

Tilt the bucket forward (Item 2) [Figure 146] to change the position of the cutting edge of the bucket.

With the bucket tilted farther forward, there is more force on the cutting edge and more loose material can be moved.

Drive backward to level loose material.

Push the bottom of the pedal (Item 3) [Figure 146] to unlock the float position.

NOTE: On ACS equipped loaders in Foot Pedal Mode, pressing the Float button again will disengage float.

IMPORTANT

Never drive forward when the hydraulic control for lift arms is in float position.

I-2005-1285

OPERATING PROCEDURE (CONT'D)

Digging And Filling A Hole (Foot Pedals)

Digging

Figure 147

Lower the lift arms all the way (Item 1). Put the cutting edge of the bucket on the ground (Item 2) **[Figure 147]**.

Drive forward slowly and continue to tilt the bucket down (Item 2) **[Figure 147]** until the bucket enters the ground.

Tilt the bucket backward a small amount (Item 3) to increase traction and keep an even digging depth. Continue to drive forward until the bucket is full. When the ground is hard, raise and lower the cutting edge (Items 2 and 3) **[Figure 147]** while driving forward.

Figure 148

Tilt the bucket backward (Item 1) **[Figure 148]** fully when the bucket is full.

Filling

Figure 149

Lower the lift arms (Item 1) and put the cutting edge of the bucket on the ground (Item 2) **[Figure 149]**. Drive forward to the edge of the hole to push the material into the hole.

Tilt the bucket forward (Item 2) **[Figure 149]** as soon as the bucket is past the edge of the hole.

If necessary, raise the lift arms to empty the bucket.

OPERATING PROCEDURE (CONT'D)

Filling And Emptying The Bucket (ACS – Handles And SJC – ‘H’ Pattern)

Filling

Figure 150

Lower the lift arms all the way (Item 1) [Figure 150].

Tilt the bucket forward (Item 2) [Figure 150] until the cutting edge of the bucket is on the ground. Drive slowly forward into the material.

Figure 151

Tilt the bucket backward (Item 1) [Figure 151] all the way when the bucket is full.

Drive backward away from the material.

Load, unload and turn on flat level ground. Do not exceed Rated Operating Capacity (ROC) shown on sign (decal) in cab. Failure to obey warnings can cause the machine to tip or rollover and cause injury or death.

W-2056-1112

Emptying

Figure 152

Keep the bucket low when moving to the area where you want to empty the bucket.

Raise the lift arms (Item 1). Level the bucket (Item 2) [Figure 152] while raising the lift arms to help prevent material from falling off the back of the bucket.

Drive forward slowly until the bucket is over the top of the truck box or bin.

Empty the bucket (Item 2) [Figure 152]. If all material is near the side of the truck or bin, use the bucket tilt to move the material to the other side.

Never dump over an obstruction, such as a post, that can enter the operator cab. The machine could tip forward and cause injury or death.

W-2057-0694

OPERATING PROCEDURE (CONT'D)

Levelling The Ground Using Float (ACS – Handles And SJC – ‘H’ Pattern)

Figure 153

Press and hold the Float button (Item 4) while the handle or joystick is in neutral. While lowering the lift arms (Item 2) [Figure 153], release the Float button.

Tilt the bucket forward (Item 3) [Figure 153] to change the position of the cutting edge of the bucket.

With the bucket tilted farther forward, there is more force on the cutting edge and more loose material can be moved.

Drive backward to level loose material.

To disengage float, press the Float button again or raise the lift arms (Item 1) [Figure 153].

IMPORTANT

Never drive forward when the hydraulic control for lift arms is in float position.

I-2005-1285

OPERATING PROCEDURE (CONT'D)

Digging And Filling A Hole (ACS – Handles And SJC – 'H' Pattern)

Digging

Figure 154

Lower the lift arms all the way (Item 1). Put the cutting edge of the bucket on the ground (Item 3) [Figure 154].

Drive forward slowly and continue to tilt the bucket down (Item 3) [Figure 154] until the bucket enters the ground.

Tilt the bucket backward a small amount (Item 2) to increase traction and keep an even digging depth. Continue to drive forward until the bucket is full. When the ground is hard, raise and lower the cutting edge (Items 2 and 3) [Figure 154] while driving forward.

Figure 155

Tilt the bucket backward (Item 1) [Figure 155] fully when the bucket is full.

Filling

Figure 156

Lower the lift arms (Item 1) and put the cutting edge of the bucket on the ground (Item 2) [Figure 156]. Drive forward to the edge of the hole to push the material into the hole.

Tilt the bucket forward (Item 2) [Figure 156] as soon as the bucket is past the edge of the hole.

If necessary, raise the lift arms to empty the bucket.

OPERATING PROCEDURE (CONT'D)

Filling And Emptying The Bucket (SJC – ‘ISO’ Pattern)

Filling

Figure 157

Lower the lift arms all the way (Item 1) [Figure 157].

Tilt the bucket forward (Item 2) [Figure 157] until the cutting edge of the bucket is on the ground. Drive slowly forward into the material.

Figure 158

Tilt the bucket backward (Item 1) [Figure 158] all the way when the bucket is full.

Drive backward away from the material.

Load, unload and turn on flat level ground. Do not exceed Rated Operating Capacity (ROC) shown on sign (decal) in cab. Failure to obey warnings can cause the machine to tip or rollover and cause injury or death.

W-2056-1112

Emptying

Figure 159

Keep the bucket low when moving to the area where you want to empty the bucket.

Raise the lift arms (Item 1). Level the bucket (Item 2) [Figure 159] while raising the lift arms to help prevent material from falling off the back of the bucket.

Drive forward slowly until the bucket is over the top of the truck box or bin.

Empty the bucket (Item 2) [Figure 159]. If all material is near the side of the truck or bin, use the bucket tilt to move the material to the other side.

Never dump over an obstruction, such as a post, that can enter the operator cab. The machine could tip forward and cause injury or death.

W-2057-0694

OPERATING PROCEDURE (CONT'D)

Levelling The Ground Using Float (SJC – ‘ISO’ Pattern)

Figure 160

Press and hold the Float button (Item 1) while the joystick is in neutral. While lowering the lift arms (Item 2) [Figure 160], release the Float button.

Tilt the bucket forward (Item 3) [Figure 160] to change the position of the cutting edge of the bucket.

With the bucket tilted farther forward, there is more force on the cutting edge and more loose material can be moved.

Drive backward to level loose material.

To disengage, press the Float button again or raise the lift arms (Item 4) [Figure 160].

IMPORTANT

Never drive forward when the hydraulic control for lift arms is in float position.

I-2005-1285

OPERATING PROCEDURE (CONT'D)

Digging And Filling A Hole (SJC – ‘ISO’ Pattern)

Digging

Figure 161

Lower the lift arms all the way (Item 1). Put the cutting edge of the bucket on the ground (Item 2) **[Figure 161]**.

Drive forward slowly and continue to tilt the bucket down (Item 2) **[Figure 161]** until the bucket enters the ground.

Tilt the bucket backward a small amount (Item 3) to increase traction and keep an even digging depth. Continue to drive forward until the bucket is full. When the ground is hard, raise and lower the cutting edge (Items 2 and 3) **[Figure 161]** while driving forward.

Figure 162

Tilt the bucket backward (Item 1) **[Figure 162]** fully when the bucket is full.

Filling

Figure 163

Lower the lift arms (Item 1) and put the cutting edge of the bucket on the ground (Item 2) **[Figure 163]**. Drive forward to the edge of the hole to push the material into the hole.

Tilt the bucket forward (Item 2) **[Figure 163]** as soon as the bucket is past the edge of the hole.

If necessary, raise the lift arms to empty the bucket.

TOWING THE LOADER

Procedure

Because of the design of the loader, there is not a recommended towing procedure.

- The loader can be lifted onto a transport vehicle.
- The loader can be skidded a short distance to move for service (EXAMPLE: Move onto a transport vehicle.) without damage to the hydrostatic system. (The tyres will not turn.) There may be slight wear to the tyres when the loader is skidded.

The towing chain (or cable) must be rated at 1.5 times the weight of the loader. (See Performance on Page 218.)

LIFTING THE LOADER

Single-Point Lift

! WARNING

AVOID INJURY OR DEATH

- Before lifting, check fasteners on single point lift and operator cab.
- Assemble front cab fasteners as shown in this manual.
- Never allow riders in the cab or bystanders within 5 m (15 ft) while lifting the machine.

W-2007-0910

The loader can be lifted with the Single-Point Lift that is available as a kit from your Bobcat loader dealer.

The Single-Point Lift, supplied by Bobcat, is designed to lift and support the Bobcat loader without affecting rollover and falling object protection features of the operator cab.

Figure 164

Attach lift to lift eye [Figure 164].

NOTE: Be sure the lifting equipment is of adequate size and capacity for the weight of the loader. (See Performance on Page 218.)

LIFTING THE LOADER (CONT'D)

Four-Point Lift

AVOID INJURY OR DEATH

- Before lifting, check fasteners on four point lift.
- Never allow riders in the cab or bystanders within 5 m (15 ft) while lifting the machine.

W-2160-0910

The loader can be lifted with the Four-Point Lift that is available as a kit from your Bobcat loader dealer.

Figure 165

NOTE: The loader should be lifted as close to horizontal as possible, but at no time should the angle of the suspended loader exceed the departure angle (Item 1) [Figure 165] provided in the specifications section. (See Machine Dimensions on Page 217.)

Figure 166

Attach cables or chains to lift eyes [Figure 166].

NOTE: Sling legs should not contact any part of the operator cab or lift arms to prevent damage.

NOTE: The required length of front and rear sling legs may or may not be equal depending on loader configuration. Departure angle (Item 1) [Figure 166] in this view has been exceeded, sling leg length must be adjusted to prevent this situation.

NOTE: Be sure the lifting equipment is of adequate size and capacity for the weight of the loader. (See Performance on Page 218.)

TRANSPORTING THE LOADER ON A TRAILER

Loading And Unloading

! WARNING

AVOID SERIOUS INJURY OR DEATH

Adequately designed ramps of sufficient strength are needed to support the weight of the machine when loading onto a transport vehicle. Wood ramps can break and cause personal injury.

W-2058-0807

Be sure the transport and towing vehicles are of adequate size and capacity for weight of loader. (See Performance on Page 218.)

Figure 167

A loader with an empty bucket or no attachment must be loaded backward onto the transport vehicle [Figure 167].

The rear of the trailer must be blocked or supported (Item 1) [Figure 167] when loading or unloading the loader to prevent the front end of the trailer from raising up.

Fastening

Figure 168

Use the following procedure to fasten the Bobcat loader to the transport vehicle to prevent the loader from moving during sudden stops, or when going up or down slopes [Figure 168].

1. Lower the bucket or attachment to the floor.
2. Stop the engine.
3. Engage the parking brake.
4. Install chains at the front and rear loader tie-down positions [Figure 168]. (Lift arms shown raised for visual clarity.)
5. Fasten each end of the chain to the transport vehicle.
6. Use chain binders to tighten the chains.

PREVENTIVE MAINTENANCE

MAINTENANCE SAFETY	133
SERVICE SCHEDULE	134
Maintenance Intervals	134
Inspection Checkbook	136
BOBCAT INTERLOCK CONTROL SYSTEM (BICS™)	137
Inspecting The BICS™ (Engine STOPPED – Key ON)	137
Inspecting Deactivation Of The Auxiliary Hydraulics System (Engine STOPPED – Key ON)	137
Inspecting The Seat Bar Sensor (Engine RUNNING)	137
Inspecting The Traction Lock And Parking Brake (Engine RUNNING)	137
Inspecting The Lift Arm Bypass Control	137
Inspecting Deactivation Of Lift And Tilt Functions (ACS And SJC)	137
SEAT BAR RESTRAINT SYSTEM	138
Description	138
Inspection And Maintenance	139
SEAT BELT	140
Inspection And Maintenance	140
LIFT ARM SUPPORT DEVICE	141
Description	141
Installing	142
Removing	143
BACK-UP ALARM SYSTEM	144
Description	144
Inspection	144
Adjusting Switch Position	145
OPERATOR CAB	146
Description	146
Cab Door Sensor	146
Raising	147
Lowering	148
REAR DOOR (TAILGATE)	149
Opening And Closing	149
Adjusting Latch	149
REAR GRILLE	150
Removing	150
Installing	150

HEATING, VENTILATION, AND AIR CONDITIONING (HVAC) SYSTEM	151
Filters	151
Air Conditioning Evaporator / Heater Coil	152
Air Conditioning Condenser	153
Air Conditioning Lubrication	153
Troubleshooting	153
ENGINE AIR CLEANER	154
Replacing Filters	154
FUEL SYSTEM	156
Fuel Specifications	156
Biodiesel Blend Fuel	156
Filling The Fuel Tank	157
Fuel Filters	158
Removing Air From The Fuel System	160
ENGINE LUBRICATION SYSTEM	161
Checking And Adding Engine Oil	161
Engine Oil Chart	161
Removing And Replacing Oil And Filter	162
ENGINE COOLING SYSTEM	164
Maintenance Platform	164
Cleaning	164
Checking And Adding Coolant	167
Removing And Replacing Coolant	168
ELECTRICAL SYSTEM	169
Description	169
Fuse And Relay Location / Identification	169
Battery Maintenance	172
Using A Booster Battery (Jump Starting)	173
Removing And Installing Battery	174
HYDRAULIC / HYDROSTATIC SYSTEM	176
Checking And Adding Fluid	176
Hydraulic / Hydrostatic Fluid Chart	176
Removing And Replacing Hydraulic Fluid	177
Removing And Replacing Hydraulic / Hydrostatic Filter	180
Removing And Replacing Hydraulic Charge Filter	181
Removing And Replacing Hydraulic Charge Filter (Cont'd)	182
Removing And Replacing Hydraulic Charge Filter (Cont'd)	183
Replacing Reservoir Breather Cap	184
SPARK ARRESTER MUFFLER	185
Cleaning Procedure	185
TYRE MAINTENANCE	186
Wheel Nuts	186
Rotating	186
Mounting	186

FINAL DRIVE TRANSMISSION (CHAINCASE)	187
Checking And Adding Fluid	187
Removing And Replacing Fluid	187
ALTERNATOR BELT	188
Belt Adjustment	188
Belt Replacement	188
AIR CONDITIONING BELT	189
Belt Adjustment	189
Belt Replacement	189
DRIVE BELT	191
Belt Adjustment	191
Belt Replacement	191
LUBRICATING THE LOADER	193
Lubrication Locations	193
PIVOT PINS	195
Inspection And Maintenance	195
BOB-TACH (HAND LEVER)	196
Inspection And Maintenance	196
BOB-TACH (POWER)	197
Inspection And Maintenance	197
LOADER STORAGE AND RETURN TO SERVICE	198
Storage	198
Return To Service	198

Bobcat®

MAINTENANCE SAFETY

WARNING

Instructions are necessary before operating or servicing machine. Read and understand the Operation & Maintenance Manual, Operator's Handbook and signs (decals) on machine. Follow warnings and instructions in the manuals when making repairs, adjustments or servicing. Check for correct function after adjustments, repairs or service. Untrained operators and failure to follow instructions can cause injury or death.

W-2003-0807

Safety Alert Symbol: This symbol with a warning statement, means: "Warning, be alert! Your safety is involved!" Carefully read the message that follows.

CORRECT

P-90216

Never service the Bobcat Skid-Steer Loader without instructions.

CORRECT

NA1204

Use the correct procedure to lift or lower operator cab.

CORRECT

NA1193

Cleaning and maintenance are required daily.

WRONG

NA1192

- Have good ventilation when welding or grinding painted parts.**
- Wear dust mask when grinding painted parts. Toxic dust and gas can be produced.**
- Avoid exhaust fume leaks which can kill without warning. Exhaust system must be tightly sealed.**

WRONG

NA1205

Disconnecting or loosening any hydraulic tubeline, hose, fitting, component or a part failure can cause lift arms to drop. Do not go under lift arms when raised unless supported by an approved lift arm support device. Replace it if damaged.

WRONG

NA1206

- Never work on loader with lift arms up unless lift arms are held by an approved lift arm support device. Replace if damaged.**
- Never modify equipment or add attachments not approved by Bobcat Company.**

WRONG

NA1200

- Stop, cool and clean engine of flammable materials before checking fluids.**
- Never service or adjust loader with the engine running unless instructed to do so in the manual.**
- Avoid contact with leaking hydraulic fluid or diesel fuel under pressure. It can penetrate the skin or eyes.**
- Never fill fuel tank with engine running, while smoking or when near open flame.**

WRONG

NA1191

- Keep body, jewelry and clothing away from moving parts, electrical contact, hot parts and exhaust.**
- Wear eye protection to guard from battery acid, compressed springs, fluids under pressure and flying debris when engines are running or tools are used. Use eye protection approved for type of welding.**
- Keep rear door closed except for service. Close and latch door before operating the loader.**

WRONG

B-6589

- Lead-acid batteries produce flammable and explosive gases.**
- Keep arcs, sparks, flames and lighted tobacco away from batteries.**
- Batteries contain acid which burns eyes or skin on contact.**
- Wear protective clothing. If acid contacts body, flush well with water. For eye contact flush well and get immediate medical attention.**

Maintenance procedures which are given in the Operation & Maintenance Manual can be performed by the owner/operator without any specific technical training. Maintenance procedures which are **not** in the Operation & Maintenance Manual must be performed **ONLY BY QUALIFIED BOBCAT SERVICE PERSONNEL**. Always use genuine Bobcat replacement parts. The Service Safety Training Course is available from your Bobcat dealer.

MSW35-0409

SERVICE SCHEDULE

Maintenance Intervals

Maintenance work must be done at regular intervals. Failure to do so will result in excessive wear and early failures.

The service schedule is a guide for correct maintenance of the Bobcat loader.

WARNING

AVOID INJURY OR DEATH

Instructions are necessary before operating or servicing machine. Read and understand the Operation & Maintenance Manual, Operator's Handbook and signs (decals) on machine. Follow warnings and instructions in the manuals when making repairs, adjustments or servicing. Check for correct function after adjustments, repairs or service. Untrained operators and failure to follow instructions can cause injury or death.

W-2003-0807

Every 10 Hours (Before Starting The Loader)

- **Engine Oil** – Check level and add as needed. (See Page 161.)
- **Engine Air Filters and Air System** – Check display panel. Service only when required. Check for leaks and damaged components. (See Page 154.)
- **Engine Cooling System** – Clean debris from hydraulic fluid cooler and radiator assembly, air conditioning condenser (if equipped), and rear grille. Check coolant level COLD and add premixed coolant as needed. (See Page 164.) and (See Page 167.)
- **Fuel Filter** – Remove the trapped water. (See Page 158.)
- **Lift Arms, Lift Links, Cylinders, Bob-Tach, Pivot Pins, Wedges** – Lubricate with multipurpose lithium based grease. (See Page 193.)
- **Seat Belt, Seat Belt Retractors, Seat Bar, Control Interlocks** – Check the condition of seat belt. Clean or replace seat belt retractors as needed. Check the seat bar and control interlocks for correct operation. Clean dirt and debris from moving parts. (See Page 138.) and (See Page 140.)
- **Bobcat Interlock Control Systems (BICS™)** – Check for correct function. Lift and Tilt functions MUST NOT operate with seat bar raised. (See Page 137.)
- **Front Horn** – Check for proper function. (See Page 57.)
- **Tyres** – Check for damaged tyres and correct air pressure. Inflate to MAXIMUM pressure shown on the sidewall of the tyre. (See Page 186.)
- **Operator Cab** – Check the fastening bolts, washers, and nuts. Check the condition of the cab. (See Page 146.)
- **Indicators and Lights** – Check for correct operation of all indicators and lights. (See Page 46.)
- **Wheel Nuts** – Perform every 10 hours or daily for the first 30 hours, then as scheduled. Check for loose wheel nuts and tighten to correct torque. (See Page 186.)
- **Safety Signs and Safety Treads** – Check for damaged signs (decals) and safety treads. Replace any signs or safety treads that are damaged or worn. (See Page 26.) and (See Page 94.)
- **Hydraulic Fluid** – Check fluid level and add as needed. (See Page 176.)
- **Heater and Air Conditioning Filters** (if equipped) – Clean or replace filters as needed. (See Page 151.)

SERVICE SCHEDULE (CONT'D)

Maintenance Intervals (Cont'd)

Every 50 Hours

- **Hydraulic Hoses and Tubelines** – Check for damage and leaks. Repair or replace as needed.
- **Final Drive Transmission (Chaincase)** – Check fluid level and add as needed. (See Page 187.)
- **Parking Brake, Foot Pedals, Hand Controls and Steering Levers, or Joysticks** – Check for correct operation. Repair or adjust as needed.
- **Wheel Nuts** – Check for loose wheel nuts and tighten to correct torque. (See Page 186.)
- **Engine / Hydrostatic Drive Belt** – Perform at first 50 hours, then as scheduled. Check for wear or damage. Replace as needed. (See Page 191.)
- **Engine Oil and Filter** – Perform at first 50 hours, then as scheduled. Replace oil and filter. (See Page 162.)

Every 100 Hours

- **Spark Arrester** – Empty spark chamber. (See Page 185.)
- **Battery** – Check cables, connections, and electrolyte level; add distilled water as needed. (See Page 172.)
- **Engine Oil and Filter** – Perform every 100 hours when operating under severe conditions. Replace oil and filter. (See Page 162.)

Every 250 Hours or Every 12 Months

- **Fuel Filters** – Replace filter elements. (See Page 158.)
- **Engine / Hydrostatic Drive Belt** – Check for wear or damage. Replace as needed. (See Page 191.)
- **Drive Belts (Alternator, air conditioning, water pump)** – Check condition. Adjust or replace as needed. (See Page 188.) and (See Page 189.)
- **Bobcat Interlock Control System (BICS™)** – Check the function of the lift arm bypass control. (See Page 137.)
- **Engine Oil and Filter** – Replace oil and filter. (See Page 162.)

Every 500 Hours or Every 12 Months

- **Hydraulic Charge Filter, Hydraulic Reservoir Breather Cap** – Replace the charge filter and the reservoir breather cap. (See Page 181.) and (See Page 184.)
- **Heater Coil and Air Conditioning Evaporator** (if equipped) - Clean the heater coil and air conditioning evaporator. Clean the plenum drains. (See Page 152.)

Every 1000 Hours or Every 12 Months

- **Hydraulic / Hydrostatic Filter** – Replace the hydraulic / hydrostatic filter. (See Page 180.)
- **Hydraulic Reservoir** – Replace the fluid. (See Page 177.)
- **Final Drive Transmission (Chaincase)** – Replace the fluid. (See Page 187.)
- **Engine Valves** – Adjust the engine valve clearance.

Every 24 Months

- **Coolant** – Replace the coolant. (See Page 168.)

NOTE: The Inspection Checkbook can be ordered for you by your local dealer. Part number 4420300.

SERVICE SCHEDULE (CONT'D)

Inspection Checkbook

Regularly scheduled maintenance is essential to continuous operation and operating safety. The life expectancy of your machine depends on proper and meticulous care.

The Inspection Checkbook contains the following information:

- Doosan Benelux S.A. Warranty Conditions
- Protection Plus Extended Warranty Conditions
- General Parts Policy
- General Information
- First Inspection
- Scheduled Services
- Identification
- Authorised Identification
- Lubricants and Fluids Table
- Service Parts Chart

Your local dealer can order the Inspection Checkbook. Part number: 4420300.

BOBCAT INTERLOCK CONTROL SYSTEM (BICS™)

See the SERVICE SCHEDULE for the correct service interval. (See SERVICE SCHEDULE on Page 134.)

Inspecting The BICS™ (Engine STOPPED – Key ON)

Figure 169

1. Sit in operator's seat. Turn key switch to RUN. Lower seat bar and disengage parking brake. Press the PRESS TO OPERATE LOADER button (Item 6). Two BICS™ lights (Items 1 and 2) [Figure 169] [SEAT BAR and LIFT AND TILT VALVE] on left instrument panel must be OFF. The PRESS TO OPERATE LOADER button will light.
2. Raise seat bar fully. All three BICS™ lights (Items 1, 2, and 3) [Figure 169] [SEAT BAR, LIFT AND TILT VALVE, and PARKING BRAKE] on left instrument panel must be ON. The PRESS TO OPERATE LOADER button light will turn OFF.

Inspecting Deactivation Of The Auxiliary Hydraulics System (Engine STOPPED – Key ON)

3. Sit in operator's seat, lower seat bar, and press the PRESS TO OPERATE LOADER button (Item 6). Press the Auxiliary Hydraulics button (Item 5). The auxiliary hydraulics light will turn ON (Item 4) [Figure 169]. Raise the seat bar. The light will turn OFF.

Inspecting The Seat Bar Sensor (Engine RUNNING)

4. Sit in operator's seat, lower seat bar, engage parking brake, and fasten seat belt.
5. Start engine and operate at low idle. Press the PRESS TO OPERATE LOADER button. While raising the lift arms, raise the seat bar fully. The lift arms must stop. Repeat using the tilt function.

Inspecting The Traction Lock And Parking Brake (Engine RUNNING)

6. Fasten seat belt, disengage parking brake, press the PRESS TO OPERATE LOADER button, and raise seat bar fully. Move steering levers or joystick(s) slowly forward and backward. The TRACTION lock must be engaged. Lower the seat bar. Press the PRESS TO OPERATE LOADER button.
7. Engage parking brake and move steering levers or joystick(s) slowly forward and backward. The TRACTION lock must be engaged. See your Bobcat dealer for service if loader fails to stop.

NOTE: The PARKING BRAKE light on the left instrument panel will remain ON until the engine is started, the PRESS TO OPERATE LOADER button is pressed, and the parking brake is disengaged.

Inspecting The Lift Arm Bypass Control

8. Raise the lift arms 2 m (6 ft) off the ground. Stop engine. Turn lift arm bypass control knob 90° clockwise. Pull up and hold lift arm bypass control knob until lift arms slowly lower.

Inspecting Deactivation Of Lift And Tilt Functions (ACS And SJC)

9. Sit in operator's seat and fasten seat belt. Lower seat bar, start engine, and press the PRESS TO OPERATE LOADER button.
10. Raise lift arms approximately 2 m (6 ft) off the ground.
11. Turn key switch to STOP and wait for the engine to come to a complete stop.
12. Turn key switch to RUN. Press the PRESS TO OPERATE LOADER button, move the control (foot pedal, hand control, or joystick) to lower the lift arms. Lift arms must not lower.
13. Move the control (foot pedal, hand control, or joystick) to tilt the bucket (or attachment) forward. The bucket (or attachment) must not tilt forward.

! WARNING

AVOID INJURY OR DEATH

The Bobcat Interlock Control System (BICS™) must deactivate the lift, tilt and traction drive functions. If it does not, contact your dealer for service. DO NOT modify the system.

W-2151-1111

SEAT BAR RESTRAINT SYSTEM

Description

Figure 170

The seat bar restraint system has a pivoting seat bar with armrests (Item 1) [Figure 170].

The operator controls the use of the seat bar. The seat bar in the down position helps to keep the operator in the seat.

Models with Standard Controls have hydraulic valve spool interlocks for the lift and tilt functions. The spool interlocks require the operator to lower the seat bar in order to operate the foot pedal controls.

When the seat bar is down, the engine is running, the PRESS TO OPERATE LOADER button is activated, and the brake is released; the lift, tilt, and traction drive functions can be operated.

When the seat bar is up, the lift and tilt control pedals are locked when returned to the NEUTRAL position.

Models with Advanced Control System (ACS) have mechanical interlocks for the handles and pedals. The interlocks for the handles and pedals require the operator to lower the seat bar in order to operate the selected controls.

When the seat bar is down, the engine is running, the PRESS TO OPERATE LOADER button is activated, and the brake is released; the lift, tilt, and traction drive functions can be operated.

When the seat bar is up, the handles and pedals are locked when returned to the NEUTRAL position.

Models with Selectable Joystick Controls (SJC) have electrical deactivation of lift and tilt functions. Activation of functions require the operator to lower the seat bar.

When the seat bar is down, the engine is running, the PRESS TO OPERATE LOADER button is activated, and the brake is released; the lift, tilt, and traction drive functions can be operated.

When the seat bar is up, the lift and tilt functions are deactivated even though the joysticks do not mechanically lock.

SEAT BAR RESTRAINT SYSTEM (CONT'D)

Inspection And Maintenance

See the SERVICE SCHEDULE for the correct service interval. (See SERVICE SCHEDULE on Page 134.)

Sit in the seat and fasten the seat belt. Engage the parking brake. Pull the seat bar all the way down. Start the engine. Press the PRESS TO OPERATE LOADER button.

Operate the hydraulic controls to check that the lift and tilt functions operate correctly. Raise the lift arms until the attachment is approximately 600 mm (2 ft) off the ground.

Raise the seat bar. Move the hydraulic controls. Pedals and handles (if equipped) must be firmly locked in the NEUTRAL position (except joysticks). There must be no motion of the lift arms or tilt (attachment) when the controls are moved.

Lower the seat bar, press the PRESS TO OPERATE LOADER button, and lower the lift arms. Operate the lift control. While the lift arms are going up, raise the seat bar. The lift arms must stop.

Lower the seat bar, press the PRESS TO OPERATE LOADER button, lower the lift arms, and put the attachment flat on the ground. Stop the engine. Raise the seat bar. Operate the foot pedals and handles (if equipped) to be sure they are firmly locked in the NEUTRAL position (except joysticks).

Figure 171

Use compressed air to clean any debris or dirt from the pivot parts. Do not lubricate. Inspect all mounting hardware. The correct hinge nut (both sides) (Item 1) torque is 34 – 38 N•m (25 – 28 ft-lb). The seat bar sensor nut (left side only) (Item 2) [Figure 171] torque is 6 – 8 N•m (50 – 70 in-lb).

If the seat bar system does not function correctly, replace parts that are worn or damaged. Use only genuine Bobcat replacement parts.

WARNING

The seat bar system must deactivate the lift and tilt control functions when the seat bar is up. See your Bobcat dealer for service if hydraulic controls do not deactivate.

W-2465-0111

SEAT BELT

Inspection And Maintenance

! WARNING

Failure to properly inspect and maintain the seat belt can cause lack of operator restraint resulting in serious injury or death.

W-2466-0703

Check the seat belt daily for correct function.

Inspect the seat belt system thoroughly at least once each year, or more often if the machine is exposed to severe environmental conditions or applications.

Any seat belt system that shows cuts, fraying, extreme or unusual wear, significant discolourations due to ultraviolet UV exposure, dusty / dirty conditions, abrasion to the seat belt webbing, or damage to the buckle, latch plate, retractor (if equipped), hardware, or any other obvious problem should be replaced immediately.

The items below are referenced in **[Figure 172]**.

1. Check the webbing. If the system is equipped with a retractor, pull the webbing completely out and inspect the full length of the webbing. Look for cuts, wear, fraying, dirt, and stiffness.
2. Check the buckle and latch for correct operation. Make sure latch plate is not excessively worn or deformed and buckle is not damaged or casing broken.
3. Check the retractor web storage device (if equipped) by extending webbing to determine if it looks correct, and that it spools out and retracts webbing correctly.
4. Check webbing in areas exposed to ultraviolet (UV) rays from the sun, or extreme dust or dirt. If the original colour of the webbing in these areas is extremely faded and / or the webbing is packed with dirt, the webbing strength may have deteriorated.
5. Check the hardware on both sides of the seat. Hardware should be tight. Hardware must not be missing, rusted, corroded, or damaged.

See your Bobcat dealer for seat belt system replacement parts for your machine.

Figure 172

LIFT ARM SUPPORT DEVICE

Description

Never work on a machine with the lift arms up unless the lift arms are secured by an approved lift arm support device. Failure to use an approved lift arm support device can allow the lift arms or attachment to fall and cause injury or death.

Service lift arm support device if damaged or if parts are missing. Using a damaged lift arm support or with missing parts can cause lift arms to drop causing injury or death.

W-2572-0407

Figure 173

The lift arm support device (Item 1) [Figure 173] is used to support the lift arms while working on a machine with the lift arms up.

A decal (Item 2) [Figure 173] located on the right side of the operator cab provides instructions for installing and removing the lift arm support device.

The procedures are described in more detail on the following pages. (See Installing on Page 142.) and (See Removing on Page 143.)

LIFT ARM SUPPORT DEVICE (CONT'D)

Installing

P-90328

AVOID DEATH

- Disconnecting or loosening any hydraulic tubeline, hose, fitting, component or a part failure can cause lift arms to drop.
- Keep out of this area when lift arms are raised unless supported by an approved lift arm support. Replace if damaged.

D-1009-0409

Remove attachment from the loader. (See Installing And Removing The Attachment (Hand Lever Bob-Tach) on Page 109.) **OR** (See Installing And Removing The Attachment (Power Bob-Tach) on Page 112.)

Before the cab or the lift arms are raised for service, jackstands must be put under the rear corners of the frame. Failure to use jackstands can allow the machine to tip backward causing injury or death.

W-2014-0895

Figure 174

Put jackstands under the rear corners of the loader frame (Inset) [Figure 174].

Disconnect the spring (Item 3) from the lift arm support device retaining pin (Item 2). Support the lift arm support device (Item 1) [Figure 174] with your hand and remove the retaining pin.

Figure 175

Lower the lift arm support device to the top of the lift cylinder. Hook the free end of the spring (Item 1) [Figure 175] to the lift arm support device to prevent interference with lift arm support device engagement.

Sit in the operator's seat, fasten the seat belt, and lower the seat bar. Start the engine.

Figure 176

Raise the lift arms until the lift arm support device drops onto the lift cylinder rod (Item 1) [Figure 176].

Lower the lift arms slowly until the lift arm support device is held between the lift arms and the lift cylinder.

Stop the engine, raise the seat bar, unbuckle the seat belt, and make sure lift and tilt functions are deactivated.

Install the retaining pin (Item 2) [Figure 176] into the rear of the lift arm support device below the lift cylinder rod.

LIFT ARM SUPPORT DEVICE (CONT'D)

Removing

P-90328

AVOID DEATH

- **Disconnecting or loosening any hydraulic tubeline, hose, fitting, component or a part failure can cause lift arms to drop.**
- **Keep out of this area when lift arms are raised unless supported by an approved lift arm support. Replace if damaged.**

D-1009-0409

Figure 177

P115186

Remove the retaining pin (Item 3) [Figure 177] from the lift arm support device.

Connect the spring (Item 1) from the lift arm support device to the bracket (Item 2) [Figure 177] on the bottom of the lift arm.

Sit in the operator's seat, fasten the seat belt, and lower the seat bar. Start the engine.

Figure 178

Raise the lift arms a small amount. The spring will lift the lift arm support device off the lift cylinder rod [Figure 178]. Fully lower the lift arms.

Stop the engine, raise the seat bar, unbuckle the seat belt, and make sure lift and tilt functions are deactivated.

Disconnect the spring from the bracket.

Figure 179

Raise the lift arm support device into the storage position and insert the retaining pin (Item 1) through the lift arm support device and the bracket. Hook the spring (Item 2) [Figure 179] to the retaining pin.

Remove the jackstands.

BACK-UP ALARM SYSTEM

This machine may be equipped with a Back-up Alarm.

Description

The back-up alarm will sound when the operator moves both steering levers or joystick(s) into the reverse position. Slight movement of the controls into the reverse position is required with hydrostatic transmissions, before the back-up alarm will sound.

Inspection

See the SERVICE SCHEDULE for the correct service interval. (See SERVICE SCHEDULE on Page 134.)

Figure 180

Inspect for damaged or missing back-up alarm decal (Item 1) [Figure 180]. Replace if required.

Sit in the seat and fasten the seat belt. Engage the parking brake. Pull the seat bar all the way down. Start the engine. Press the PRESS TO OPERATE LOADER button. Disengage the parking brake.

Move both steering levers or joystick(s) into the reverse position. The back-up alarm must sound when all wheels or both tracks are moving in reverse.

The back-up alarm is located on the inside of the rear door.

Figure 181

Inspect the back-up alarm electrical connections (Item 1) [Figure 181], wire harness (Item 2) [Figure 181], and back-up alarm switches (if equipped) (Item 1) [Figure 182] for tightness and damage. Repair or replace any damaged components.

If the back-up alarm switches require adjustment, (See Adjusting Switch Position on Page 145.)

BACK-UP ALARM SYSTEM (CONT'D)

Adjusting Switch Position

NOTE: Joystick equipped machines do not have back-up alarm switches and cannot be adjusted. See your Bobcat dealer for service if your back-up alarm does not sound.

Standard Controls And ACS (If Equipped)

Stop the engine and raise the operator cab. (See Raising on Page 147.)

Put the steering levers into the neutral position.

Figure 182

The back-up alarm switches (Item 1) [Figure 182] are located alongside the steering bellcranks. Both switches must be adjusted properly for the back-up alarm to operate correctly.

Figure 183

Loosen the screws (Item 3) [Figure 183] securing the back-up alarm switch. (Left side shown)

Position the back-up alarm switch so that the roller (Item 1) just makes contact with the bellcrank (Item 2) [Figure 183] without compressing the switch spring.

Torque the screws (Item 3) [Figure 183] securing the switch to the bracket to 1,0 – 1,4 N•m (9 – 12 in-lb).

Repeat adjustment procedure for the other switch.

Lower the operator cab. (See Lowering on Page 148.)

Inspect back-up alarm system for proper function. (See Inspection on Page 144.)

OPERATOR CAB

Description

The Bobcat loader has an operator cab (ROPS and FOPS) as standard equipment to protect the operator from rollover and falling objects. The seat belt must be worn for rollover protection.

Check the cab, mounting, and hardware for damage. Never modify the cab. Replace the cab and hardware if damaged. See your Bobcat dealer for parts.

ROPS – Roll-Over Protective Structure per ISO 3471 and FOPS – Falling-Object Protective Structure per ISO 3449, Level I. Level II is available.

Level I

Protection from falling bricks, small concrete blocks, and hand tools encountered in operations, such as: motorway maintenance, landscaping, and other construction sites.

Level II

Protection from falling trees, rocks: for machines involved in site clearing, overhead demolition, or forestry.

WARNING

Never modify operator cab by welding, grinding, drilling holes or adding attachments unless instructed to do so by Bobcat Company. Changes to the cab can cause loss of operator protection from rollover and falling objects, and result in injury or death.

W-2069-0200

Cab Door Sensor

This machine may be equipped with a Cab Door Sensor.

Figure 184

The cab door has a sensor (Item 1) [Figure 184] installed that deactivates the lift and tilt valves when the door is open.

Figure 185

The LIFT AND TILT VALVE light (Item 1) [Figure 185] is OFF when the door is closed, the key switch is turned to RUN, the seat bar is lowered, and the PRESS TO OPERATE LOADER button is pressed.

The LIFT AND TILT VALVE light (Item 1) [Figure 185] is ON when the door is open, the key switch is turned to RUN, the seat bar is lowered, and the PRESS TO OPERATE LOADER button is pressed.

[DOOR] will appear in the data display (Item 2) [Figure 185] when the door is open, the key switch is turned to RUN, the seat bar is lowered, and the PRESS TO OPERATE LOADER button is pressed.

OPERATOR CAB (CONT'D)

Raising

Always stop the engine before raising or lowering the operator cab.

Stop the loader on a level surface. Lower the lift arms. If the lift arms must be up while raising the operator cab, install the lift arm support device. (See LIFT ARM SUPPORT DEVICE on Page 141.)

Before the cab or the lift arms are raised for service, jackstands must be put under the rear corners of the frame. Failure to use jackstands can allow the machine to tip backward causing injury or death.

W-2014-0895

Figure 186

Install jackstands under the rear of the loader frame [Figure 186].

Figure 187

Remove the nuts and washers [Figure 187] (both sides) at the front corners of the operator cab.

UNEXPECTED LOADER, LIFT ARM OR ATTACHMENT MOVEMENT CAUSED BY CAB CONTACT WITH CONTROLS CAN CAUSE SERIOUS INJURY OR DEATH

- **STOP ENGINE** before raising or lowering cab.

W-2758-0908

NOTE: On some machines, the operator cab frame can contact the steering levers while raising or lowering the operator cab. The engine **MUST** be stopped before raising or lowering the operator cab.

Figure 188

Lift on the grab handles and bottom of the operator cab [Figure 188] slowly until the operator cab is all the way up and the latching mechanism engages.

OPERATOR CAB (CONT'D)

Lowering

Always stop the engine before raising or lowering the operator cab.

NOTE: Always use the grab handles to lower the operator cab.

Figure 189

Pull down on the bottom of the operator cab until stopped by the latching mechanism [Figure 189].

NOTE: The weight of the operator cab increases when equipped with options and accessories, such as: cab door, heater, and air conditioning. In these cases, the operator cab may need to be raised slightly from the latch to be able to release the latch.

! WARNING

UNEXPECTED LOADER, LIFT ARM OR ATTACHMENT MOVEMENT CAUSED BY CAB CONTACT WITH CONTROLS CAN CAUSE SERIOUS INJURY OR DEATH

- STOP ENGINE before raising or lowering cab.

W-2758-0908

NOTE: On some machines, the operator cab frame can contact the steering levers while raising or lowering the operator cab. The engine MUST be stopped before raising or lowering the operator cab.

Support the operator cab and release the latching mechanism (Inset) [Figure 189]. Remove your hand from the latch mechanism when the operator cab is past the latch stop. Use both hands to lower the operator cab all the way down.

! WARNING

PINCH POINT CAN CAUSE INJURY
Remove your hand from the latching mechanism when the cab is past the latch stop.

W-2469-0803

Figure 190

Install the washers and nuts (both sides) [Figure 190].

Tighten the nuts to 54 – 61 N•m (40 – 45 ft-lb) torque.

Remove the jackstands.

REAR DOOR (TAILGATE)

Opening And Closing

Figure 191

Reach into the slot on the right side of the rear door and pull the latch handle (Item 1) [Figure 191]. Pull the rear door open.

The rear door is equipped with a door stop feature on the top hinge.

Figure 192

Move the door stop into the engaged position (Item 1) to hold the door open. Move the door stop up (Item 2) [Figure 192] to allow the door to close.

WARNING

Keep the rear door closed when operating the machine. Failure to do so could seriously injure a bystander.

W-2020-1285

Close the rear door.

Adjusting Latch

Figure 193

The door latch striker (Item 1) [Figure 193] can be adjusted up or down for alignment with the door latch.

Close the rear door before operating the loader.

REAR GRILLE

Removing

Stop the engine and open the rear door.

Figure 194

Lift and pull the rear grille backward to remove from the loader **[Figure 194]**.

Installing

Figure 195

The front edge of the rear grille has two tabs that fit into slots in the loader frame (Item 1) **[Figure 195]**. Insert the tabs into the slots and lower the rear grille.

Close the rear door.

HEATING, VENTILATION, AND AIR CONDITIONING (HVAC) SYSTEM

This machine may be equipped with a cab heater or HVAC system.

Filters

See the SERVICE SCHEDULE for the correct service interval. (See SERVICE SCHEDULE on Page 134.)

Fresh Air Filters

Figure 196

The fresh air filters are located behind the side windows outside the operator cab. (Right side shown) Remove the retaining screw (Item 3) and the filter cover (Item 2) [Figure 196]. (Lift arms shown raised for visual clarity.)

NOTE: Loosen the upper filter cover bolt (Item 1) [Figure 196] to allow removal and installation of the cover if equipped with the High-Efficiency Particulate Air (HEPA) filter kit.

Shake the filter (Item 4) [Figure 196] or use low pressure air to remove dirt. This procedure can be done several times before replacement is required. Install the filter, the filter cover, and the retaining screw.

Recirculation Filter

Figure 197

The recirculation filter is located behind the operator's seat inside the operator cab. The filter cover is held in position with three clips. Pull the cover at each end (Item 1) [Figure 197] to remove.

Rinse the filter with water or use a vacuum cleaner to clean. Do not use solvents.

Line up the clips on the filter cover with the slots provided and push the cover into position.

HEATING, VENTILATION, AND AIR CONDITIONING (HVAC) SYSTEM (CONT'D)

Air Conditioning Evaporator / Heater Coil

See the SERVICE SCHEDULE for the correct service interval. (See SERVICE SCHEDULE on Page 134.)

Stop the engine and raise the operator cab. (See Raising on Page 147.)

Figure 198

Unhook the cover latches (Item 2) and remove the cover (Item 1) [Figure 198].

Figure 199

Use low pressure air or water to remove debris from the heater coil (Item 1) and evaporator (Item 2) [Figure 199].

Figure 200

Clean the plenum drains (Item 1) [Figure 200] to ensure they are not plugged by debris.

Inspect the cover seal (Item 2) [Figure 200] for breaks and tears. Ensure the seal is firmly attached all around the cover. See your Bobcat dealer for a replacement seal.

Figure 201

NOTE: The bosses (Item 1) fit inside the core supports (Item 2) [Figure 201] when the cover is installed. Deformity of the cover indicates they are out of position.

HEATING, VENTILATION, AND AIR CONDITIONING (HVAC) SYSTEM (CONT'D)

Air Conditioning Evaporator / Heater Coil (Cont'd)

NOTE: Improper cover installation can damage the seal, which may lead to HVAC component failure. Perform the following steps in the order given to prevent cover seal damage.

Figure 202

1. Hold the cover in place and fasten two latches (Item 1) [Figure 202].

Figure 203

2. Push the cover up in three places (Items 1, 2, and 3) until the slots snap into place on the tabs. This slot (Inset) [Figure 203] is correctly fastened.

Figure 204

3. Fasten the two remaining latches (Item 1) [Figure 204].

NOTE: Perform a thorough visual check to ensure that the cover and the cover seal are not deformed. The cover should seal tightly all around without any gaps.

Lower the operator cab. (See Lowering on Page 148.)

Air Conditioning Condenser

The condenser should be cleaned with the hydraulic fluid cooler and radiator assembly. (See Cleaning on Page 164.)

Air Conditioning Lubrication

Operate the air conditioning for approximately 5 minutes every week to lubricate the internal components.

Troubleshooting

If the fan does not operate or the air conditioning does not turn on, check the fuse. (See Fuse And Relay Location / Identification on Page 169.) The refrigerant may need to be recharged if the air conditioning system circulates warm air.

ENGINE AIR CLEANER

Replacing Filters

Figure 205

Replace the air filters only when necessary. The service indicator (Item 1) will FLASH. Press the Information button (Item 3) until the display screen shows the service codes. Service code **[M0117]** (Air Filter Plugged) will show in the display screen (Item 2) **[Figure 205]** when air filter replacement is necessary.

Replace the inner filter every second time the outer filter is replaced or as indicated.

Outer Filter

Stop the engine, open the rear door, and remove the rear grille. (See REAR GRILLE on Page 150.)

Figure 206

Open three latches (Item 1) and move the cover (Item 2) **[Figure 206]** out of the way. (One latch is not visible in the photo.)

Figure 207

Remove the outer filter (Item 1) **[Figure 207]** and discard.

NOTE: Make sure the filter housing is free of dirt and debris. Verify that sealing surfaces are clean. DO NOT use compressed air.

Install new outer filter. Push in until the filter contacts the base of the housing.

Install the cover and secure three latches **[Figure 206]**.

Install the rear grille and close the rear door.

ENGINE AIR CLEANER (CONT'D)

Replacing Filters (Cont'd)

Inner Filter

Replace the inner filter only under the following conditions:

- Replace the inner filter every *second* time the outer filter is replaced.
- After the outer filter has been replaced, start the engine and operate at full rpm. If service code **[M0117]** (Air Filter Plugged) is still displayed in the data display, replace the inner filter.

Stop the engine, open the rear door, and remove the rear grille. (See REAR GRILLE on Page 150.)

Remove the cover **[Figure 206]** and the outer filter **[Figure 207]**.

Figure 208

Remove the inner filter (Item 1) **[Figure 208]**.

NOTE: Make sure the filter housing is free of dirt and debris. Verify that sealing surfaces are clean. **DO NOT** use compressed air.

Install new inner filter. Push in until the filter contacts the base of the housing.

Install the outer filter **[Figure 207]**.

Figure 209

Install the cover (Item 2) and secure three latches (Item 1) **[Figure 209]**. (One latch is not visible in the photo.)

Install the rear grille and close the rear door.

FUEL SYSTEM

Fuel Specifications

Low sulfur diesel fuel or ultra low sulfur diesel fuel must be used in this machine. Low sulfur is defined as 500 mg/kg (500 ppm) sulfur maximum. Ultra low sulfur is defined as 15 mg/kg (15 ppm) sulfur maximum.

Use only clean, high quality diesel fuel, Grade Number 2-D or Grade Number 1-D.

The following is one suggested blending guideline that should prevent fuel gelling during cold temperatures:

TEMPERATURE	GRADE 2-D	GRADE 1-D
Above -9°C (+15°F)	100%	0%
Down to -21°C (-5°F)	50%	50%
Below -21°C (-5°F)	0%	100%

NOTE: Contact your local fuel supplier to receive specific recommendations for your region.

NOTE: Biodiesel blend fuel may also be used in this machine. Biodiesel blend fuel must contain no more than five percent biodiesel mixed with low sulfur or ultra low sulfur petroleum based diesel. This biodiesel blend fuel is commonly marketed as B5 blended diesel fuel. B5 blended diesel fuel must meet ASTM D975 (US Standard) or EN590 (EU Standard) specifications.

Biodiesel Blend Fuel

Biodiesel blend fuel has unique qualities that should be considered before using in this machine:

- Cold weather conditions can lead to plugged fuel system components and hard starting.
- Biodiesel blend fuel is an excellent medium for microbial growth and contamination that can cause corrosion and plugging of fuel system components.
- Use of biodiesel blend fuel may result in premature failure of fuel system components, such as: plugged fuel filters and deteriorated fuel lines.
- Shorter maintenance intervals may be required, such as: cleaning the fuel system and replacing fuel filters and fuel lines.
- Using biodiesel blended fuels containing more than five percent biodiesel can affect engine life and cause deterioration of hoses, tubelines, injectors, injector pump, and seals.

Apply the following guidelines if biodiesel blend fuel is used:

- Ensure the fuel tank is as full as possible at all times to prevent moisture from collecting in the fuel tank.
- Ensure that the fuel tank cap is securely tightened.
- Biodiesel blend fuel can damage painted surfaces, remove all spilled fuel from painted surfaces immediately.
- Drain all water from the fuel filter daily before operating the machine.
- Do not exceed engine oil change interval. Extended oil change intervals can cause engine damage.
- Before machine storage; drain the fuel tank, refill with 100% petroleum diesel fuel, add fuel stabiliser, and operate the engine for at least 30 minutes.

NOTE: Biodiesel blend fuel does not have long term stability and should not be stored for more than 3 months.

FUEL SYSTEM (CONT'D)

Filling The Fuel Tank

AVOID INJURY OR DEATH

Stop and cool the engine before adding fuel. **NO SMOKING!** Failure to obey warnings can cause an explosion or fire.

W-2063-0807

Stop the engine and open the rear door.

Figure 210

Remove the fuel fill cap (Item 1) [Figure 210].

Figure 211

Use a clean, approved safety container to add fuel of the correct specification. Add fuel only in an area that has free movement of air and no open flames or sparks. **NO SMOKING** [Figure 211].

Install and tighten the fuel fill cap (Item 1) [Figure 210].

NOTE: The fuel fill cap must be tightened until the cap clicks.

Close the rear door.

AVOID INJURY OR DEATH

Always clean up spilled fuel or oil. Keep heat, flames, sparks or lighted tobacco away from fuel and oil. Failure to use care around combustibles can cause explosion or fire.

W-2103-0508

FUEL SYSTEM (CONT'D)

Fuel Filters

Removing Water

See the SERVICE SCHEDULE for the correct service interval. (See SERVICE SCHEDULE on Page 134.)

Stop the engine and open the rear door.

Figure 212

Loosen the drain (Item 1) [Figure 212] at the bottom of the filter to remove trapped water from the filter.

Securely tighten the drain.

! WARNING

AVOID INJURY OR DEATH

Always clean up spilled fuel or oil. Keep heat, flames, sparks or lighted tobacco away from fuel and oil. Failure to use care around combustibles can cause explosion or fire.

W-2103-0508

Close the rear door.

Replacing Spin-on Filter

See the SERVICE SCHEDULE for the correct service interval. (See SERVICE SCHEDULE on Page 134.)

Stop the engine and open the rear door.

Remove the fuel filter (Item 2) [Figure 212].

Clean the area around the filter base. Put clean oil on the seal of the new filter. Install the filter and hand tighten.

Remove air from the fuel system. (See Removing Air From The Fuel System on Page 160.)

! WARNING

AVOID INJURY OR DEATH

Always clean up spilled fuel or oil. Keep heat, flames, sparks or lighted tobacco away from fuel and oil. Failure to use care around combustibles can cause explosion or fire.

W-2103-0508

Close the rear door.

Start the engine and allow to operate for one minute.

! WARNING

AVOID INJURY OR DEATH

Diesel fuel or hydraulic fluid under pressure can penetrate skin or eyes, causing serious injury or death. Fluid leaks under pressure may not be visible. Use a piece of cardboard or wood to find leaks. Do not use your bare hand. Wear safety goggles. If fluid enters skin or eyes, get immediate medical attention from a doctor familiar with this injury.

W-2072-EN-0909

Stop the engine and check for leaks at the filter.

FUEL SYSTEM (CONT'D)

Fuel Filters (Cont'd)

This machine may be equipped with an in-line fuel filter.

Replacing In-line Filter

See the SERVICE SCHEDULE for the correct service interval. (See SERVICE SCHEDULE on Page 134.)

Stop the engine and open the rear door.

Figure 213

Loosen the drive belt shield bolt (Item 3) [Figure 213].

NOTE: Pinch off the upper and lower hoses to prevent spilled fuel while the hoses are disconnected from the filter.

Remove the upper and lower hose clamps (Item 1) [Figure 213] and remove the hoses from the filter. (Lower clamp not visible in the photo.)

Remove the in-line fuel filter from the filter clamp (Item 2) [Figure 213].

Install new filter into clamp (Item 2) and tighten drive belt shield bolt (Item 3). Install hoses and hose clamps (Item 1) [Figure 213] onto the filter. Remove tools used to pinch off the upper and lower hoses.

Remove air from the fuel system. (See Removing Air From The Fuel System on Page 160.)

WARNING

AVOID INJURY OR DEATH

Always clean up spilled fuel or oil. Keep heat, flames, sparks or lighted tobacco away from fuel and oil. Failure to use care around combustibles can cause explosion or fire.

W-2103-0508

Close the rear door.

Start the engine and allow to operate for one minute.

WARNING

AVOID INJURY OR DEATH

Diesel fuel or hydraulic fluid under pressure can penetrate skin or eyes, causing serious injury or death. Fluid leaks under pressure may not be visible. Use a piece of cardboard or wood to find leaks. Do not use your bare hand. Wear safety goggles. If fluid enters skin or eyes, get immediate medical attention from a doctor familiar with this injury.

W-2072-EN-0909

Stop the engine and check for leaks at the filter.

FUEL SYSTEM (CONT'D)

Removing Air From The Fuel System

After replacing the filters or if the fuel tank has run out of fuel, the air must be removed from the fuel system before starting the engine.

WARNING

AVOID INJURY OR DEATH

Diesel fuel or hydraulic fluid under pressure can penetrate skin or eyes, causing serious injury or death. Fluid leaks under pressure may not be visible. Use a piece of cardboard or wood to find leaks. Do not use your bare hand. Wear safety goggles. If fluid enters skin or eyes, get immediate medical attention from a doctor familiar with this injury.

W-2072-EN-0909

Figure 214

Open the air vent plug (Item 1) [Figure 214] on the fuel filter base.

Figure 215

Squeeze the hand pump (priming bulb) (Item 1) [Figure 215] until fuel flows from the vent with no air bubbles.

Close the vent (Item 1) [Figure 214].

WARNING

AVOID INJURY OR DEATH

Always clean up spilled fuel or oil. Keep heat, flames, sparks or lighted tobacco away from fuel and oil. Failure to use care around combustibles can cause explosion or fire.

W-2103-0508

ENGINE LUBRICATION SYSTEM

Checking And Adding Engine Oil

Check the engine oil level every day before starting the engine for the work shift.

Figure 216

Park the loader on a level surface. Stop the engine. Open the rear door and remove the dipstick (Item 2) [Figure 216].

Keep the oil level between the marks on the dipstick. Do not overfill.

Remove the oil fill cap (Item 1) [Figure 216] to add engine oil.

WARNING

AVOID INJURY OR DEATH

Always clean up spilled fuel or oil. Keep heat, flames, sparks or lighted tobacco away from fuel and oil. Failure to use care around combustibles can cause explosion or fire.

W-2103-0508

Close the rear door.

Engine Oil Chart

Figure 217

Bobcat engine oils are recommended for use in this machine. If Bobcat engine oil is not available, use a good quality engine oil that meets API Service Classification of CI-4 or better [Figure 217].

ENGINE LUBRICATION SYSTEM (CONT'D)

Removing And Replacing Oil And Filter

See the SERVICE SCHEDULE for the correct service interval. (See SERVICE SCHEDULE on Page 134.)

Operate the engine until coolant reaches normal operating temperature. Stop the engine.

Figure 218

The oil drain hose is located behind a cover (Item 1) under the rear of the loader (Inset) [Figure 218].

Loosen one cover mounting bolt and remove the other bolt (Item 2) [Figure 218] to allow the cover to swing open.

Open the rear door.

Figure 219

The oil drain hose (Item 1) [Figure 219] storage location is near the fuel tank fill. Route the oil drain hose through the opening.

Figure 220

Remove the oil drain cap (Item 1) [Figure 220] from the oil drain hose and drain the oil into a container. Recycle or dispose of used oil in an environmentally safe manner.

Install and tighten the oil drain cap [Figure 220].

Return the oil drain hose to the storage location [Figure 219].

Close the cover and install the cover mounting bolt [Figure 218]. Tighten both bolts.

ENGINE LUBRICATION SYSTEM (CONT'D)

Removing And Replacing Oil And Filter (Cont'd)

Figure 221

Remove the dipstick (Item 2) [Figure 221] and check the oil level.

Add oil as needed if oil level is not at the top mark on the dipstick. Install the dipstick and close the rear door.

! WARNING

AVOID INJURY OR DEATH

Always clean up spilled fuel or oil. Keep heat, flames, sparks or lighted tobacco away from fuel and oil. Failure to use care around combustibles can cause explosion or fire.

W-2103-0508

Remove the oil filter (Item 3) [Figure 221] and clean the filter base.

Put clean oil on the new filter gasket, install the new filter, and hand tighten. Use genuine Bobcat filter only.

Remove the oil fill cap (Item 1) [Figure 221].

Put oil into the engine and replace the oil fill cap. (See Capacities on Page 221.) Do not overfill.

Start the engine and allow to operate for several minutes.

! WARNING

AVOID INJURY OR DEATH

Diesel fuel or hydraulic fluid under pressure can penetrate skin or eyes, causing serious injury or death. Fluid leaks under pressure may not be visible. Use a piece of cardboard or wood to find leaks. Do not use your bare hand. Wear safety goggles. If fluid enters skin or eyes, get immediate medical attention from a doctor familiar with this injury.

W-2072-EN-0909

Stop the engine and check for leaks at the filter.

ENGINE COOLING SYSTEM

Check the cooling system every day to prevent overheating, loss of performance, or engine damage.

Maintenance Platform

Figure 222

A maintenance platform [Figure 222] is available from your Bobcat dealer to facilitate access when cleaning the engine cooling system.

Cleaning

See the SERVICE SCHEDULE for the correct service interval. (See SERVICE SCHEDULE on Page 134.)

Stop the engine, open the rear door, and remove the rear grille. (See REAR GRILLE on Page 150.)

WARNING

AVOID INJURY OR DEATH

Wear safety glasses to prevent eye injury when any of the following conditions exist:

- When fluids are under pressure.
- Flying debris or loose material is present.
- Engine is running.
- Tools are being used.

W-2019-0907

ENGINE COOLING SYSTEM (CONT'D)

Cleaning (Cont'd)

Loaders With Air Conditioning

Figure 223

Use low air pressure or water pressure to clean the top of the air conditioning condenser (Item 1) [Figure 223].

Unhook the two rubber straps (Item 2) [Figure 223].

NOTE: The air conditioning condenser fits into two slotted brackets mounted on the hydraulic fluid cooler and radiator assembly. Ensure the air conditioning condenser remains connected to the brackets when raising and lowering.

Figure 224

Pivot the air conditioning condenser (Item 1) up and rotate the support bar (Item 2) into position. Use low air pressure or water pressure to clean the top of the hydraulic fluid cooler and radiator assembly (Item 3) [Figure 224].

Return the support bar to storage position and lower the air conditioning condenser.

Figure 225

Ensure the air conditioning condenser is installed into the two slotted brackets (Item 2) [Figure 225]. (Right side shown.)

Ensure the clips (Item 1) are properly installed over the two slotted brackets (Item 2) [Figure 225]. (Right side shown.)

Fasten the two rubber straps [Figure 223].

NOTE: The air conditioning condenser can be lifted out of the two slotted brackets by removing the clips. This allows greater access to clean the hydraulic fluid cooler and radiator assembly.

NOTE: Be careful when removing and installing the air conditioning condenser so that the air conditioning condenser does not fall on the hydraulic fluid cooler and radiator assembly and damage the fins.

Skip ahead to *All Loaders*. (See All Loaders on Page 166.)

ENGINE COOLING SYSTEM (CONT'D)

Cleaning (Cont'd)

Loaders Without Air Conditioning

Figure 226

Use low air pressure or water pressure to clean the top of the hydraulic fluid cooler and radiator assembly (Item 1) [Figure 226].

All Loaders

Check the cooling system for leaks.

Install the rear grille and close the rear door.

ENGINE COOLING SYSTEM (CONT'D)

Checking And Adding Coolant

Check the engine coolant level every day before starting the engine for the work shift.

Stop the engine, open the rear door, and remove the rear grille. (See REAR GRILLE on Page 150.)

Figure 227

Coolant must be between the top and bottom level markers (Item 2) [Figure 227] when the engine is cold.

NOTE: The loader is factory filled with propylene glycol coolant (purple colour). DO NOT mix propylene glycol with ethylene glycol.

Use a refractometer to check the condition of propylene glycol in your cooling system.

WARNING

AVOID INJURY

Stop the engine and allow to cool before adding coolant or you can be burned.

W-2106-0907

Remove the coolant fill cap (Item 1) [Figure 227] to add coolant.

The correct mixture of coolant to provide a -37°C (-34°F) freeze protection is 5 L propylene glycol mixed with 4,4 L of water **OR** 1 U.S. gal propylene glycol mixed with 3.5 qt of water.

IMPORTANT

AVOID ENGINE DAMAGE

Always use the correct ratio of water to antifreeze.

Too much antifreeze reduces cooling system efficiency and may cause serious premature engine damage.

Too little antifreeze reduces the additives which protect the internal engine components; reduces the boiling point and freeze protection of the system.

Always add a premixed solution. Adding full strength concentrated coolant can cause serious premature engine damage.

I-2124-0497

Add premixed coolant, 47% water and 53% propylene glycol to the coolant tank until the coolant level reaches the upper level marker on the tank [Figure 227].

Install the coolant fill cap [Figure 227].

NOTE: The coolant fill cap must be tightened until the cap clicks.

Install the rear grille and close the rear door.

ENGINE COOLING SYSTEM (CONT'D)

Removing And Replacing Coolant

See the SERVICE SCHEDULE for the correct service interval. (See SERVICE SCHEDULE on Page 134.)

Stop the engine, open the rear door, and remove the rear grille. (See REAR GRILLE on Page 150.)

! WARNING

AVOID INJURY

Do not remove engine coolant cap when the engine is hot. You can be seriously burned.

W-2607-0804

Figure 228

Remove the coolant fill cap (Item 1) [Figure 228].

Figure 229

Attach a hose to the coolant drain petcock (Item 1) [Figure 229] located below the oil fill cap. Open the petcock and drain the coolant into a container.

Close the petcock and remove the hose.

Recycle or dispose of used coolant in an environmentally safe manner.

Mix new coolant in a separate container. (See Capacities on Page 221.)

The correct mixture of coolant to provide a -37°C (-34°F) freeze protection is 5 L propylene glycol mixed with 4,4 L of water **OR** 1 U.S. gal propylene glycol mixed with 3.5 qt of water.

IMPORTANT

AVOID ENGINE DAMAGE

Always use the correct ratio of water to antifreeze.

Too much antifreeze reduces cooling system efficiency and may cause serious premature engine damage.

Too little antifreeze reduces the additives which protect the internal engine components; reduces the boiling point and freeze protection of the system.

Always add a premixed solution. Adding full strength concentrated coolant can cause serious premature engine damage.

I-2124-0497

Add premixed coolant, 47% water and 53% propylene glycol to the coolant tank until the coolant level reaches the lower level marker on the tank (Item 2) [Figure 228].

Install the coolant fill cap (Item 1) [Figure 228].

NOTE: The coolant fill cap must be tightened until the cap clicks.

Install the rear grille and close the rear door.

Operate the engine until coolant reaches normal operating temperature. Stop the engine.

Check the coolant level when cool. Add coolant as needed. (See Checking And Adding Coolant on Page 167.)

ELECTRICAL SYSTEM

Description

Figure 230

The loader has a 12 volt, negative earth, alternator charging system.

The electrical system is protected by fuses inside a panel and a 100 ampere master fuse (Inset) [Figure 230] located above the battery in the engine compartment.

The fuses will protect the electrical system when there is an electrical overload. The reason for the overload must be found before starting the engine again.

Fuse And Relay Location / Identification

Figure 231

The electrical system is protected from overload by fuses located under the fuse panel cover (Item 1) [Figure 231]. Remove the fuse panel cover by pulling at each end.

A decal located inside the fuse panel cover indicates fuse and relay location and fuse amperage ratings.

Figure 232

Line up the clips on the back of the fuse panel cover with the slots (Item 1) [Figure 232] in the fuse panel and push the cover into position when finished.

A table is provided with details on amperage ratings and the circuits affected by each fuse and relay. (See Figure 234 on Page 170.) or (See Figure 235 on Page 171.)

Figure 233

(Later Models) - Two relays (Item 1) [Figure 233] for the loader lights are located under the operator cab on the left side of the loader. Stop the engine and raise the operator cab to access the relays. (See Raising on Page 147.)

ELECTRICAL SYSTEM (CONT'D)

Fuse And Relay Location / Identification (Cont'd)

Figure 234

The table below is for earlier models with relays in positions 25 and 28. Fuse location and amperage ratings are shown in the table below and on the decal [Figure 234]. Relays are identified by the letter “R” in the AMP column.

ITEM	ICON	DESCRIPTION	AMP	ITEM	ICON	DESCRIPTION	AMP	ITEM	ICON	DESCRIPTION	AMP
1		Not Used	--	14		Auxiliary Controller	25	27		Heater / HVAC	R
2		Not Used	--	15		Bucket Position	15	28		Front Lights	R
3		Cab Accessories Power Port	25	16		Bobcat Controller	25	29		Rear Lights	R
4		Alternator	15	17		Starter	R	30		Switched Power	R
5		Accessories and Front Horn	25	18		Not Used	--	31		Cab Switched Power	25
6		Not Used	--	19		Traction	R	32		Switched Power	25
7		Not Used	--	20		Not Used	--	33		Wiper / Washer	25
8		Fuel Shutoff	30	21		Not Used	--	34		Switched Power Back-up Alarm	25
9		Attachments	25	22		Glow Plugs	R	35		Heater / HVAC	25
10		Drive Controller Back-up Alarm	25	23		Not Used	--	36		Traction	30
11		Not Used	--	24		Not Used	--	37		Front Lights	30
12		ACS Controller	25	25		Front Lights	R	38		Rear Lights	15
13		Cab Switched Power	5	26		Fuel Shutoff	R				

ELECTRICAL SYSTEM (CONT'D)

Fuse And Relay Location / Identification (Cont'd)

Figure 235

The table below is for later models without relays in positions 25 and 28. Fuse location and amperage ratings are shown in the table below and on the decal [Figure 235]. Relays are identified by the letter “R” in the AMP column.

ITEM	ICON	DESCRIPTION	AMP	ITEM	ICON	DESCRIPTION	AMP	ITEM	ICON	DESCRIPTION	AMP
1		Not Used	--	14		Auxiliary Controller	25	27		Heater / HVAC	R
2		Not Used	--	15		Bucket Position	15	28		Not Used	--
3		Cab Accessories Power Port	25	16		Bobcat Controller	25	29		Rear Lights	R
4		Alternator	15	17		Starter	R	30		Switched Power	R
5		Accessories and Front Horn	25	18		Not Used	--	31		Cab Switched Power	25
6		Not Used	--	19		Traction	R	32		Switched Power	25
7		Not Used	--	20		Not Used	--	33		Wiper / Washer	25
8		Fuel Shutoff	30	21		Not Used	--	34		Switched Power Back-up Alarm	25
9		Attachments	25	22		Glow Plugs	R	35		Heater / HVAC	25
10		Drive Controller Back-up Alarm	25	23		Not Used	--	36		Traction	30
11		Not Used	--	24		Not Used	--	37		Front Lights	30
12		ACS Controller	25	25		Not Used	--	38		Rear Lights	15
13		Cab Switched Power	5	26		Fuel Shutoff	R				

ELECTRICAL SYSTEM (CONT'D)

Battery Maintenance

See the SERVICE SCHEDULE for the correct service interval. (See SERVICE SCHEDULE on Page 134.)

Figure 236

The battery cables must be clean [Figure 236] and tight.

Remove acid or corrosion from battery and cables with sodium bicarbonate (baking soda) and water solution.

Put Bobcat Battery Saver or grease on the battery terminals and cable ends to prevent corrosion.

Check electrolyte level in the battery. Add distilled water as needed.

WARNING

AVOID INJURY OR DEATH

Batteries contain acid which burns eyes and skin on contact. Wear goggles, protective clothing and rubber gloves to keep acid off body.

In case of acid contact, wash immediately with water. In case of eye contact get prompt medical attention and wash eye with clean, cool water for at least 15 minutes.

If electrolyte is taken internally drink large quantities of water or milk! DO NOT induce vomiting. Get prompt medical attention.

W-2065-0807

ELECTRICAL SYSTEM (CONT'D)

Using A Booster Battery (Jump Starting)

If the engine will not start without using a booster battery, BE CAREFUL! There must be one person in the operator's seat and one person to connect and disconnect the battery cables.

The key switch must be in the STOP position. The booster battery must be 12 volt.

**BATTERY GAS CAN EXPLODE AND CAUSE
SERIOUS INJURY OR DEATH**

Keep arcs, sparks, flames and lighted tobacco away from batteries. When *jumping* from booster battery make final connection (negative) at machine frame.

Do not jump start or charge a frozen or damaged battery. Warm battery to 16°C (60°F) before connecting to a charger. Unplug charger before connecting or disconnecting cables to battery. Never lean over battery while boosting, testing or charging.

W-2066-0910

Open the rear door.

Figure 237

Connect the end of the first cable (Item 1) to the positive (+) terminal of the booster battery. Connect the other end of the same cable (Item 2) [Figure 237] to the positive (+) terminal on the engine starter.

Connect the end of the second cable (Item 3) to the negative (-) terminal of the booster battery. Connect the other end of the same cable (Item 4) [Figure 237] to the engine.

Keep cables away from moving parts. Start the engine. (See STARTING THE ENGINE on Page 98.)

After the engine has started, remove the negative (-) cable (Item 4) first. Remove the cable from the positive (+) terminal (Item 2) [Figure 237].

Remove the cables from the booster battery.

Close the rear door.

Damage to the alternator can occur if:

- Engine is operated with battery cables disconnected.
- Battery cables are connected when using a fast charger or when welding on the loader. (Remove both cables from the battery.)
- Extra battery cables (booster cables) are connected wrong.

I-2023-1285

ELECTRICAL SYSTEM (CONT'D)

Removing And Installing Battery

Removing

AVOID INJURY OR DEATH

Batteries contain acid which burns eyes and skin on contact. Wear goggles, protective clothing and rubber gloves to keep acid off body.

In case of acid contact, wash immediately with water. In case of eye contact get prompt medical attention and wash eye with clean, cool water for at least 15 minutes.

If electrolyte is taken internally drink large quantities of water or milk! DO NOT induce vomiting. Get prompt medical attention.

W-2065-0807

Stop the engine and open the rear door.

When installing the battery into the loader, do not touch any metal parts with the battery terminals.

Figure 238

Open the top flap of the battery wrap to gain access to the battery terminals [Figure 238].

Figure 239

Disconnect the negative (-) cable (Item 1) [Figure 239].

Disconnect the positive (+) cable (Item 2) [Figure 239].

Figure 240

Slightly raise the battery wrap to gain access to the battery clamp.

Remove the nut (Item 1) and the battery clamp (item 2) [Figure 240].

Remove the battery from the loader.

If installing a different battery – Remove the battery wrap from the battery.

ELECTRICAL SYSTEM (CONT'D)

Removing And Installing Battery (Cont'd)

Installing

AVOID INJURY OR DEATH

Batteries contain acid which burns eyes and skin on contact. Wear goggles, protective clothing and rubber gloves to keep acid off body.

In case of acid contact, wash immediately with water. In case of eye contact get prompt medical attention and wash eye with clean, cool water for at least 15 minutes.

If electrolyte is taken internally drink large quantities of water or milk! DO NOT induce vomiting. Get prompt medical attention.

W-2065-0807

Figure 241

Always clean the battery terminals and cable ends when installing a new or used battery [Figure 241].

Install the battery wrap onto the battery.

When installing the battery into the loader, do not touch any metal parts with the battery terminals.

Install the battery into the loader.

Slightly raise the battery wrap to allow the battery to lock into the battery clamps.

Figure 242

Install the battery clamp (item 2) and the nut (Item 1) [Figure 242].

Lower the battery wrap over the battery clamps.

Figure 243

Connect and tighten the positive (+) cable (Item 2). Connect and tighten the negative (-) cable (Item 1) [Figure 243] last to prevent sparks.

Put Bobcat Battery Saver or grease on the battery terminals and cable ends to prevent corrosion.

Close and securely fasten the top flap of the battery wrap [Figure 238].

Close the rear door.

HYDRAULIC / HYDROSTATIC SYSTEM

Checking And Adding Fluid

Check the hydraulic / hydrostatic fluid level every day before starting the work shift.

Park the loader on a level surface, lower the lift arms, and put the attachment flat on the ground or tilt the Bob-Tach fully back if no attachment is installed.

Stop the engine.

Open the rear door and remove the rear grille. (See REAR GRILLE on Page 150.)

Figure 244

Check the fluid level in the sight gauge (Item 2). Keep the fluid level within the operating range (Inset) [Figure 244].

Remove the fill cap (Item 1) [Figure 244].

Add fluid as needed to bring the level within the operating range in the sight gauge.

Install the fill cap, install the rear grille, and close the rear door.

Hydraulic / Hydrostatic Fluid Chart

Figure 245

Bobcat hydraulic fluids are recommended for use in this machine. If Bobcat hydraulic fluid is not available, use a good quality hydraulic fluid meeting the viscosity grade and viscosity index shown in the chart [Figure 245].

AVOID INJURY OR DEATH

Always clean up spilled fuel or oil. Keep heat, flames, sparks or lighted tobacco away from fuel and oil. Failure to use care around combustibles can cause explosion or fire.

W-2103-0508

HYDRAULIC / HYDROSTATIC SYSTEM (CONT'D)

Removing And Replacing Hydraulic Fluid

See the SERVICE SCHEDULE for the correct service interval. (See SERVICE SCHEDULE on Page 134.)

Replace the fluid if contaminated or after major repair.

Always replace the hydraulic / hydrostatic filter and the hydraulic charge filter whenever the hydraulic fluid is replaced. (See Removing And Replacing Hydraulic / Hydrostatic Filter on Page 180.) and (See Removing And Replacing Hydraulic Charge Filter on Page 181.)

Stop the engine, open the rear door, and remove the rear grille. (See REAR GRILLE on Page 150.)

Figure 246

Remove the hydraulic fill cap (Item 1) [Figure 246].

Figure 247

Remove the right side access cover bolts (Item 1) [Figure 247] and remove the access cover.

HYDRAULIC / HYDROSTATIC SYSTEM (CONT'D)

Removing And Replacing Hydraulic Fluid (Cont'd)

Earlier Models

Figure 248

Remove the clamp (Item 1). Pinch off the hose (Item 2) [Figure 248] near the fitting and disconnect hose from the fitting.

Skip ahead to *All Models*. (See All Models on Page 179.)

Later Models

Figure 249

Remove the left side access cover bolts (Item 1) [Figure 249] and remove the access cover.

Figure 250

Remove the clamp (Item 1). Pinch off the hose (Item 2) [Figure 250] near the fitting and disconnect hose from the fitting.

Skip ahead to *All Models*. (See All Models on Page 179.)

HYDRAULIC / HYDROSTATIC SYSTEM (CONT'D)

Removing And Replacing Hydraulic Fluid (Cont'd)

All Models

Route the hose out the right side of the loader and drain the fluid into a container.

Connect the hose to the fitting when the fluid stops draining. Install the clamp.

Recycle or dispose of used fluid in an environmentally safe manner.

Install hydraulic fill screen and add the correct fluid to the reservoir until the fluid level is within the operating range of the sight gauge. (See Capacities on Page 221.) and (See Checking And Adding Fluid on Page 176.)

Install the hydraulic fill cap [Figure 246].

Install the rear grille and close the rear door.

Start the engine and operate the loader hydraulic controls.

WARNING

AVOID INJURY OR DEATH

Always clean up spilled fuel or oil. Keep heat, flames, sparks or lighted tobacco away from fuel and oil. Failure to use care around combustibles can cause explosion or fire.

W-2103-0508

Install the side access covers and bolts [Figure 247] and [Figure 249].

Figure 251

Remove and clean the hydraulic fill screen (Item 1) [Figure 251]. Use low air pressure to dry the screen.

WARNING

AVOID INJURY OR DEATH

Diesel fuel or hydraulic fluid under pressure can penetrate skin or eyes, causing serious injury or death. Fluid leaks under pressure may not be visible. Use a piece of cardboard or wood to find leaks. Do not use your bare hand. Wear safety goggles. If fluid enters skin or eyes, get immediate medical attention from a doctor familiar with this injury.

W-2072-EN-0909

Stop the engine and check for leaks.

Check the fluid level in the reservoir and add as needed. (See Checking And Adding Fluid on Page 176.)

HYDRAULIC / HYDROSTATIC SYSTEM (CONT'D)

Removing And Replacing Hydraulic / Hydrostatic Filter

See the SERVICE SCHEDULE for the correct service interval. (See SERVICE SCHEDULE on Page 134.)

Stop the engine, open the rear door, and remove the rear grille. (See REAR GRILLE on Page 150.)

Clean the top of the filter housing.

Figure 252

Loosen the bolts (Item 1) and rotate the filter cap (Item 2) [Figure 252] anticlockwise until the cap clears the bolts.

Slowly pry the filter cap off the housing by hand.

Figure 253

Remove the filter (Item 2) [Figure 253] and discard.

Lubricate the O-ring (Item 1) [Figure 253] on new filter with clean oil.

Install new filter ensuring that filter is fully seated in the housing.

Remove the filter cap O-rings (Item 3) [Figure 253] and discard.

Install new filter cap O-rings and lubricate with clean oil.

NOTE: The filter cap O-rings are not the same size. Take care to install each O-ring in the correct location.

Install the filter cap and rotate clockwise to engage the bolts [Figure 252]. Alternate tightening the bolts to draw the cap down evenly. Tighten the bolts to 27 – 41 N•m (20 – 30 ft-lb) torque.

WARNING

AVOID INJURY OR DEATH

Always clean up spilled fuel or oil. Keep heat, flames, sparks or lighted tobacco away from fuel and oil. Failure to use care around combustibles can cause explosion or fire.

W-2103-0508

Install the rear grille and close the rear door.

Start the engine and operate the loader hydraulic controls.

WARNING

AVOID INJURY OR DEATH

Diesel fuel or hydraulic fluid under pressure can penetrate skin or eyes, causing serious injury or death. Fluid leaks under pressure may not be visible. Use a piece of cardboard or wood to find leaks. Do not use your bare hand. Wear safety goggles. If fluid enters skin or eyes, get immediate medical attention from a doctor familiar with this injury.

W-2072-EN-0909

Stop the engine and check for leaks at the filter.

Check the fluid level in the reservoir and add as needed. (See Checking And Adding Fluid on Page 176.)

HYDRAULIC / HYDROSTATIC SYSTEM (CONT'D)

Removing And Replacing Hydraulic Charge Filter

See the SERVICE SCHEDULE for the correct service interval. (See SERVICE SCHEDULE on Page 134.)

NOTE: Identification of the hydraulic charge filter used on your machine is necessary to perform the correct replacement procedure.

Figure 254

Earlier models use a separate filter housing and filter element. Later models use a spin-on filter **[Figure 254]**. (See Earlier Models on Page 182.) or (See Later Models on Page 183.)

HYDRAULIC / HYDROSTATIC SYSTEM (CONT'D)

Removing And Replacing Hydraulic Charge Filter (Cont'd)

Earlier Models

Stop the engine and raise the operator cab. (See Raising on Page 147.)

Figure 255

Remove the nut (Item 3) holding the operator cab electrical harness clamp and move the harness toward the front of the loader. Remove the bolts (Item 1) and remove the lower fan duct (Item 2) [Figure 255].

Figure 256

Put a suitable container below the filter housing and remove the filter housing (Item 1) [Figure 256].

Figure 257

Remove the filter (Item 1) [Figure 257] and discard.

Clean the surface of the filter housing and the filter base where they contact the filter seal.

Put clean oil on the seal of the new filter. Install the filter on the filter base [Figure 257].

Install and tighten the filter housing to 65 – 70 N•m (48 – 52 ft-lb) torque [Figure 256].

Recycle or dispose of used fluid in an environmentally safe manner.

WARNING

AVOID INJURY OR DEATH

Always clean up spilled fuel or oil. Keep heat, flames, sparks or lighted tobacco away from fuel and oil. Failure to use care around combustibles can cause explosion or fire.

W-2103-0508

Install the lower fan duct, bolts, electrical harness clamp, and nut [Figure 255].

NOTE: Failure to install the lower fan duct correctly may result in decreased cooling.

Lower the operator cab. (See Lowering on Page 148.)

Skip ahead to *All Models*. (See All Models on Page 184.)

HYDRAULIC / HYDROSTATIC SYSTEM (CONT'D)

Removing And Replacing Hydraulic Charge Filter (Cont'd)

Later Models

Stop the engine.

Figure 258

Remove the right side access cover bolts (Item 1) [Figure 258] and remove the access cover.

Figure 259

Put a suitable container below the filter, remove the filter (Item 1) [Figure 259], and clean the filter base.

Put clean oil on the new filter gasket, install the new filter, and tighten the filter to 37 – 45 N•m (27 – 33 ft-lb) torque.

Recycle or dispose of used fluid in an environmentally safe manner.

WARNING

AVOID INJURY OR DEATH

Always clean up spilled fuel or oil. Keep heat, flames, sparks or lighted tobacco away from fuel and oil. Failure to use care around combustibles can cause explosion or fire.

W-2103-0508

Install the side access cover and bolts [Figure 258].

Skip ahead to *All Models*. (See All Models on Page 184.)

HYDRAULIC / HYDROSTATIC SYSTEM (CONT'D)

Removing And Replacing Hydraulic Charge Filter (Cont'd)

All Models

Start the engine and operate the loader hydraulic controls.

WARNING

AVOID INJURY OR DEATH

Diesel fuel or hydraulic fluid under pressure can penetrate skin or eyes, causing serious injury or death. Fluid leaks under pressure may not be visible. Use a piece of cardboard or wood to find leaks. Do not use your bare hand. Wear safety goggles. If fluid enters skin or eyes, get immediate medical attention from a doctor familiar with this injury.

W-2072-EN-0909

Stop the engine and check for leaks at the filter.

Check the fluid level in the reservoir and add as needed. (See Checking And Adding Fluid on Page 176.)

Replacing Reservoir Breather Cap

See the SERVICE SCHEDULE for the correct replacement interval. (See SERVICE SCHEDULE on Page 134.)

Stop the engine, open the rear door, and remove the rear grille. (See REAR GRILLE on Page 150.)

Figure 260

Remove the breather cap (Item 1) [Figure 260] and discard.

Install new breather cap.

Install the rear grille and close the rear door.

SPARK ARRESTER MUFFLER

Cleaning Procedure

See the SERVICE SCHEDULE for the correct service interval. (See SERVICE SCHEDULE on Page 134.)

Do not operate the loader with a defective exhaust system.

IMPORTANT

This machine is factory equipped with a spark arrester exhaust system that must be maintained for proper function.

- **WITH MUFFLER**
The muffler chamber must be emptied every 100 hours of operation to keep it in working condition.
- **WITH DIESEL OXIDATION CATALYST (DOC)**
Do not remove or modify the DOC.
- **WITH DIESEL PARTICULATE FILTER (DPF)**
The DPF must be maintained according to the instructions in the Operation & Maintenance Manual for proper function.

(If this machine is operated on flammable forest, brush or grass cover land, a spark arrester attached to the exhaust system may be required and must be maintained in working order. Refer to local laws and regulations for spark arrester requirements.)

I-2350-EN-0813

Stop the engine and open the rear door.

WARNING

AVOID INJURY OR DEATH

When an engine is running in an enclosed area, fresh air must be added to avoid concentration of exhaust fumes. If the engine is stationary, vent the exhaust outside. Exhaust fumes contain odorless, invisible gases which can kill without warning.

W-2050-0807

WARNING

Never use machine in atmosphere with explosive dust or gases or where exhaust can contact flammable material. Failure to obey warnings can cause injury or death.

W-2068-1285

WARNING

Stop engine and allow the muffler to cool before cleaning the spark chamber. Wear safety goggles. Failure to obey can cause serious injury.

W-2011-1285

Figure 261

Remove the plug (Item 1) [Figure 261] from the muffler.

WARNING

When the engine is running during service, the driving and steering controls must be in neutral and the parking brake engaged. Failure to do so can cause injury or death.

W-2006-1209

Start the engine and operate for approximately 10 seconds while a second person, wearing safety glasses, holds a piece of wood over the outlet of the muffler. This will force contaminants out through the cleanout hole.

Stop the engine. Install and tighten the plug. Close the rear door.

TYRE MAINTENANCE

Wheel Nuts

See the SERVICE SCHEDULE for the correct service interval. (See SERVICE SCHEDULE on Page 134.)

Figure 262

Follow the torques specified below for the wheel nuts [Figure 262]:

When *installing* wheel nuts, tighten to 217 N•m (160 ft-lb) torque.

When *checking* wheel nut torque, set the torque wrench to 190 N•m (140 ft-lb) to prevent overtightening.

Rotating

Check the tyres regularly for wear, damage, and pressure.

Figure 263

Rear tyres usually wear faster than front tyres. To keep tyre wear even, move the front tyres to the rear and rear tyres to the front [Figure 263].

The same size tyres must be used on each side of the loader. If different sizes are used, each tyre will turn at a different rate and cause excessive wear. The tread bars of all the tyres must face the same direction.

Recommended tyre pressure must be maintained to avoid excessive tyre wear, loss of stability, and loss of handling capability. Check for correct pressure before operating the loader. (See Tyres on Page 222.)

Mounting

Tyres are to be repaired only by an authorised person using the proper procedures and safe equipment.

Tyres and rims must always be checked for correct size before mounting. Check rim and tyre bead for damage.

The rim flange must be cleaned and free of rust.

The tyre bead and rim flange must be lubricated with a rubber lubricant before mounting the tyre.

Avoid excessive pressure that can rupture the tyre and cause serious injury or death.

During inflation of the tyre, check the tyre pressure frequently to avoid over inflation.

WARNING

AVOID INJURY OR DEATH

Do not inflate tyres above specified pressure. Failure to use correct tyre mounting procedure can cause an explosion which can result in injury or death.

W-2078-EN-0909

IMPORTANT

Inflate tyres to the MAXIMUM pressure shown on the sidewall of the tyre. DO NOT mix brands of tyres used on the same machine.

I-2057-EN-1010

FINAL DRIVE TRANSMISSION (CHAINCASE)

Checking And Adding Fluid

See the SERVICE SCHEDULE for the correct service interval. (See SERVICE SCHEDULE on Page 134.)

The chaincase contains the final drive sprockets and chains, and uses the same type fluid as the hydraulic / hydrostatic system. (See Hydraulic / Hydrostatic Fluid Chart on Page 176.)

Park the loader on a level surface and stop the engine.

Figure 264

Remove the check plug (Item 1) [Figure 264] from the front of the chaincase housing. (Lift arms shown raised for visual clarity.)

If fluid can be reached with the tip of your finger through the hole, the fluid level is correct.

If the level is low, add fluid through the check plug hole until fluid flows from the hole.

Install and tighten the plug [Figure 264].

WARNING

AVOID INJURY OR DEATH

Always clean up spilled fuel or oil. Keep heat, flames, sparks or lighted tobacco away from fuel and oil. Failure to use care around combustibles can cause explosion or fire.

W-2103-0508

Removing And Replacing Fluid

See the SERVICE SCHEDULE for the correct service interval. (See SERVICE SCHEDULE on Page 134.)

Park the loader on a level surface and stop the engine.

Remove the check plug (Item 1) [Figure 264] from the front of the chaincase housing.

Figure 265

Pump the fluid out of the chaincase [Figure 265]. (Lift arms shown raised for visual clarity.)

Recycle or dispose of used fluid in an environmentally safe manner.

Add fluid through the check plug hole until fluid flows from the hole. (See Capacities on Page 221.)

Install and tighten the plug [Figure 264].

WARNING

AVOID INJURY OR DEATH

Always clean up spilled fuel or oil. Keep heat, flames, sparks or lighted tobacco away from fuel and oil. Failure to use care around combustibles can cause explosion or fire.

W-2103-0508

ALTERNATOR BELT

Belt Adjustment

Stop the engine and open the rear door.

Figure 266

The alternator is located behind the engine on the right side of the loader **[Figure 266]**.

Figure 267

Loosen the top alternator adjusting bolt (Item 1). Loosen the bottom alternator mounting bolt (Item 2) **[Figure 267]**.

Move the alternator toward the front of the machine until the belt has 8,0 mm (0.32 in) movement at the middle of the belt span with 66 N (15 lb) of force applied.

Tighten the top alternator adjusting bolt and the bottom alternator mounting bolt **[Figure 267]**.

Close the rear door.

Belt Replacement

Stop the engine and open the rear door.

Figure 268

Loosen the top alternator adjusting bolt (Item 1). Loosen the bottom alternator mounting bolt (Item 2) **[Figure 268]**.

Move the alternator toward the engine fully and remove the belt from the pulleys.

Inspect the pulleys for wear.

Install new belt.

Move the alternator toward the front of the machine until the belt has 8,0 mm (0.32 in) movement at the middle of the belt span with 66 N (15 lb) of force applied.

Tighten the top alternator adjusting bolt and the bottom alternator mounting bolt **[Figure 268]**.

Close the rear door.

Start the engine and allow to operate for 10 minutes.

Stop the engine, open the rear door, and check belt tension.

Adjust belt tension if necessary.

Close the rear door.

AIR CONDITIONING BELT

This machine may be equipped with air conditioning.

Belt Adjustment

The air conditioning belt is a special maintenance free type that is pretensioned over the pulleys. This belt eliminates the need for a tensioning device and does not require periodic adjustment.

Belt Replacement

Figure 269

A belt tool [Figure 269] is required to install the new air conditioning belt. See your Bobcat dealer.

Stop the engine, open the rear door, and raise the operator cab. (See Raising on Page 147.)

Figure 270

Remove the nut (Item 3) holding the operator cab electrical harness clamp and move the harness toward the front of the loader. Remove the bolts (Item 1) and remove the lower fan duct (Item 2) [Figure 270].

Figure 271

Remove the left side access cover bolts (Item 1) [Figure 271] and remove the access cover.

Figure 272

The air conditioning compressor is located behind the engine on the left side of the loader [Figure 272].

AIR CONDITIONING BELT (CONT'D)

Belt Replacement Cont'd

Figure 273

Cut the old belt (Item 1) [Figure 273] and remove the belt from the pulleys. Inspect the pulleys for wear.

NOTE: This view [Figure 273] is from the rear door. The air conditioning belt can also be accessed through the left side access cover or under the operator cab.

Figure 274

Install the belt on the air conditioning compressor pulley and start the belt (Item 2) and the belt tool (Item 3) on the front side of the hydraulic pump pulley (Item 1) [Figure 274].

NOTE: This view [Figure 274] is under the operator cab on the left side of the loader.

Rotate the engine clockwise using the crankshaft pulley nut. Do not use the hydraulic pump pulley nut or the flywheel bolts.

Ensure that the belt is fully installed on both pulleys. Repeat the procedure if necessary.

Remove the belt tool.

Install the lower fan duct, bolts, electrical harness clamp, and nut [Figure 270].

NOTE: Failure to install the lower fan duct correctly may result in decreased cooling.

Install the left side access cover and bolts [Figure 271].

Lower the operator cab. (See Lowering on Page 148.)

Close the rear door.

DRIVE BELT

Belt Adjustment

The drive belt does not need adjustment. The belt has a spring loaded idler that constantly maintains the correct belt tension.

Belt Replacement

Stop the engine and open the rear door.

Remove the air conditioning belt. (See AIR CONDITIONING BELT on Page 189.)

Figure 275

Remove the drive belt shield bolt (Item 1) [Figure 275].

Figure 276

Do **NOT** loosen the drive belt shield mounting bolts (Item 1). Slide the drive belt shield (Item 2) [Figure 276] toward the back of the loader to unseat the shield from the top and bottom drive belt shield mounting bolts. (Engine shown removed for visual clarity.)

Remove the drive belt shield (Item 2) [Figure 276].

DRIVE BELT (CONT'D)

Belt Replacement (Cont'd)

Figure 277

Insert a breaker bar (Item 2) into the square hole provided in the idler assembly (Item 1) [Figure 277] as shown and push the breaker bar up to release tension on the drive belt. (Engine shown removed for visual clarity.)

Remove the drive belt from the hydrostatic pump pulley and flywheel pulley.

Inspect the pulleys for wear.

Install new drive belt.

Ensure the drive belt is positioned correctly on both pulleys and idler assembly.

Remove the breaker bar.

Figure 278

Position the drive belt shield over the drive belt shield mounting bolts. Slide the drive belt shield toward the front of the loader to fully seat the shield onto the top and bottom mounting bolts (Items 1 and 2) [Figure 278].

Figure 279

Install the drive belt shield bolt (Item 1) [Figure 279].

Install the air conditioning belt. (See AIR CONDITIONING BELT on Page 189.)

Close the rear door.

LUBRICATING THE LOADER

Lubrication Locations

See the SERVICE SCHEDULE for the correct service interval. (See SERVICE SCHEDULE on Page 134.)

Record the operating hours each time you lubricate the Bobcat loader.

Always use a good quality lithium based multipurpose grease when you lubricate the loader. Apply the lubricant until extra grease shows.

Remove attachment from the loader. (See Installing And Removing The Attachment (Hand Lever Bob-Tach) on Page 109.) **OR** (See Installing And Removing The Attachment (Power Bob-Tach) on Page 112.)

Tilt the Bob-Tach forward until it contacts the ground.

Stop the engine.

Figure 280

The grease fitting locations [Figure 280] are shown in more detail in the following figures.

Lubricate the following:

Figure 281

1. Lift Arm Pivot Pin (Both Sides) (2) [Figure 281].

Figure 282

Open the rear door.

2. Base End Lift Cylinder (Both Sides) (2) [Figure 282].

Close the rear door.

LUBRICATING THE LOADER (CONT'D)

Lubrication Locations (Cont'd)

Figure 283

3. Rod End Lift Cylinder (Both Sides) (2) [Figure 283].

Figure 284

4. Bob-Tach Wedge (Both Sides) (2) [Figure 284].

Figure 285

5. Base End Tilt Cylinder (Both Sides) (2) [Figure 285].

Figure 286

6. Rod End Tilt Cylinder (Both Sides) (2) [Figure 286].

LUBRICATING THE LOADER (CONT'D)

Lubrication Locations (Cont'd)

Figure 287

7. Bob-Tach Pivot Pin (Both Sides) (2) [Figure 287].

Figure 288

8. Power Bob-Tach Hydraulic Cylinder (if equipped) (2) [Figure 288].

PIVOT PINS

Inspection And Maintenance

Figure 289

All lift arm and cylinder pivots have a large pin held in position with a retainer bolt and locknut (Item 1) [Figure 289].

Check that the locknuts are tightened to 48 – 54 N•m (35 – 40 ft-lb) torque.

BOB-TACH (HAND LEVER)

Inspection And Maintenance

Figure 290

Move the Bob-Tach levers down to engage the wedges [Figure 290].

The levers and wedges must move freely.

AVOID INJURY OR DEATH

The Bob-Tach wedges must extend through the holes in the attachment mounting frame. Levers must be fully down and locked. Failure to secure wedges can allow attachment to come off.

W-2715-0208

Figure 291

The wedges (Item 1) [Figure 291] must extend through the holes in the attachment mounting frame.

The spring loaded wedges (Item 1) must contact the lower edge of the holes in the attachment mounting frame (Item 2) [Figure 291].

If the wedges do not contact the lower edge of the holes [Figure 291], the attachment will be loose and can come off the Bob-Tach.

Figure 292

Inspect the mounting frame on the attachment and Bob-Tach, linkages, and wedges for excessive wear or damage [Figure 292]. Replace any parts that are damaged, bent, or missing. Keep all fasteners tight.

Look for cracked welds. Contact your Bobcat dealer for repair or replacement parts.

Lubricate the wedges. (See SERVICE SCHEDULE on Page 134.) and (See LUBRICATING THE LOADER on Page 193.)

BOB-TACH (POWER)

This machine may be equipped with a Power Bob-Tach.

Inspection And Maintenance

Figure 293

Push and hold the BOB-TACH WEDGES “UP” switch (Item 1) until wedges are fully raised. Push and hold the BOB-TACH WEDGES “DOWN” switch (Item 2) [Figure 293] until the wedges are fully down.

The levers and wedges must move freely.

AVOID INJURY OR DEATH

The Bob-Tach wedges must extend through the holes in the attachment mounting frame. Levers must be fully down and locked. Failure to secure wedges can allow attachment to come off.

W-2715-0208

Figure 294

The wedges (Item 1) [Figure 294] must extend through the holes in the attachment mounting frame.

The spring loaded wedges (Item 1) must contact the lower edge of the holes in the attachment mounting frame (Item 2) [Figure 294].

If the wedges do not contact the lower edge of the holes [Figure 294], the attachment will be loose and can come off the Bob-Tach.

Figure 295

Inspect the mounting frame on the attachment and Bob-Tach, linkages, and wedges for excessive wear or damage [Figure 295]. Replace any parts that are damaged, bent, or missing. Keep all fasteners tight.

Look for cracked welds. Contact your Bobcat dealer for repair or replacement parts.

Lubricate the wedges. (See SERVICE SCHEDULE on Page 134.) and (See LUBRICATING THE LOADER on Page 193.)

LOADER STORAGE AND RETURN TO SERVICE

Storage

You may decide to store your Bobcat loader for an extended period of time. Perform the procedures below for storage:

- Thoroughly clean the loader including the engine compartment.
- Lubricate the loader.
- Replace worn or damaged parts.
- Park the loader in a dry protected shelter.
- Lower the lift arms all the way and put the bucket flat on the ground.
- Put blocks under the frame to remove weight from the tyres.
- Put grease on any exposed cylinder rods.
- Put fuel stabiliser into the fuel tank and operate the engine a few minutes to circulate the stabiliser to the pump and fuel injectors.

If biodiesel blend fuel has been used, perform the following:

Drain the fuel tank, refill with 100% petroleum diesel fuel, add fuel stabiliser, and operate the engine for at least 30 minutes.

- Drain and flush the cooling system. Refill with premixed coolant.
- Replace all fluids and filters (engine, hydraulic / hydrostatic).
- Replace air cleaner, heater, and air conditioning filters.
- Put all controls into the neutral position.
- Remove the battery. Be sure the electrolyte level is correct, then charge the battery. Store the battery in a cool dry location above freezing temperatures and charge the battery periodically during storage.
- Cover the exhaust pipe opening.
- Tag the machine to indicate that the machine is in storage condition.

Return To Service

After the Bobcat loader has been in storage, perform the procedures below to return the loader to service:

- Check the engine oil and hydraulic fluid levels; check coolant level.
- Install a fully charged battery.
- Remove grease from exposed cylinder rods.
- Check all belt tensions.
- Be sure all shields and guards are in position.
- Lubricate the loader.
- Check tyre inflation and remove blocks from under frame.
- Remove cover from exhaust pipe opening.
- Start the engine and operate for a few minutes while observing the instrument panels and systems for correct operation.
- Operate machine, check for correct function.
- Stop the engine and check for leaks. Repair as needed.

SYSTEM SETUP AND ANALYSIS

DIAGNOSTIC SERVICE CODES	201
Viewing Service Codes	201
Service Codes List	202
 CONTROL PANEL SETUP	 208
Right Panel Setup (Deluxe Instrumentation Panel)	208
 PASSWORD SETUP (KEYLESS START PANEL)	 211
Password Description	211
Changing The Owner Password	211
Password Lockout Feature	211
 PASSWORD SETUP (DELUXE INSTRUMENTATION PANEL)	 212
Password Description	212
Changing The Owner Password	212
Changing The User Passwords	213
Password Lockout Feature	213
 MAINTENANCE CLOCK	 214
Description	214
Setup	214
Reset	214

Bobcat®

DIAGNOSTIC SERVICE CODES

Viewing Service Codes

The Service Codes will aid your dealer in diagnosing conditions that can damage your machine.

Left Panel

Figure 296

Press the Information button (Item 2) to cycle the data display (Item 1) [Figure 296] until the service code screen is displayed. If more than one service code is present, the codes will scroll on the data display.

When no service code is present, [NONE] is displayed [Figure 296].

NOTE: Corroded or loose earths can cause multiple service codes and / or abnormal symptoms. All instrument panel lights flashing, alarm sounding, headlights and taillights flashing, can indicate a bad earth. The same symptoms can apply if the voltage is low, such as loose or corroded battery cables. If you observe these symptoms, check earths and positive leads first.

Deluxe Instrumentation Panel

The optional Deluxe Instrumentation Panel offers an additional view of service codes that includes a brief description.

The last 40 codes stored in history can also be viewed using the Deluxe Instrumentation Panel.

	<p>Press a scroll button (Item 1) repeatedly until the Active Warnings screen icon (Inset) is highlighted.</p>
	<p>The ACTIVE WARNINGS screen displays active service codes. Press [9] to view the next service code if more than one is present. Press [4] to display a history of service codes.</p>
	<p>The WARNINGS HISTORY screen will list the Service Code Number (CODE), Hourmeter reading when the error occurred (HOUR), and the User (USER) who was logged in to operate the machine when the error occurred.</p>
<p>Press [9] to view the next eight service codes.</p> <p>A total of 40 codes can be stored. When more than 40 codes occur, the oldest code will disappear and the newest code will be in the number 1 position.</p>	
	<p>Press the list number next to the service code for more detail.</p> <p>Press the left scroll button to back up one screen.</p>

DIAGNOSTIC SERVICE CODES (CONT'D)

Service Codes List

Figure 297

Service codes can be either letters (Item 1) or numbers (Item 2) [Figure 297].

The following letter codes may be displayed:

[CODE] The controller is asking for a password. (Keyless Start and Deluxe Instrumentation Panels only.)

[DOOR] Operator cab door is open. (Lift and Tilt functions will not operate.)

[ERROR] The wrong password was entered. (Keyless Start and Deluxe Instrumentation Panels only.)

[REPLY] One or both instrument panel(s) not communicating with the controller.

[SHTDN] A shutdown condition exists.

CODE	DESCRIPTION	CODE	DESCRIPTION
A0618	Wheel speed out of range	A8232	ACD output 'C' overcurrent
A3623	ACD not programmed	A8302	ACD output 'D' error ON
A4621	5 volt sensor supply out of range high	A8303	ACD output 'D' error OFF
A4622	5 volt sensor supply out of range low	A8305	ACD output 'D' short to battery
A4721	8 volt sensor supply out of range high	A8306	ACD output 'D' short to earth
A4722	8 volt sensor supply out of range low	A8307	ACD output 'D' open circuit
A7701	Machine key active	A8332	ACD output 'D' overcurrent
A7901	E-Stop active	A8402	ACD output 'E' error ON
A8002	ACD output 'A' error ON	A8403	ACD output 'E' error OFF
A8003	ACD output 'A' error OFF	A8405	ACD output 'E' short to battery
A8005	ACD output 'A' short to battery	A8406	ACD output 'E' short to earth
A8006	ACD output 'A' short to earth	A8407	ACD output 'E' open circuit
A8007	ACD output 'A' open circuit	A8432	ACD output 'E' overcurrent
A8032	ACD output 'A' overcurrent	A8502	ACD output 'F' error ON
A8102	ACD output 'B' error ON	A8503	ACD output 'F' error OFF
A8103	ACD output 'B' error OFF	A8505	ACD output 'F' short to battery
A8105	ACD output 'B' short to battery	A8506	ACD output 'F' short to earth
A8106	ACD output 'B' short to earth	A8507	ACD output 'F' open circuit
A8107	ACD output 'B' open circuit	A8532	ACD output 'F' overcurrent
A8132	ACD output 'B' overcurrent	A8602	ACD output 'G' error ON
A8202	ACD output 'C' error ON	A8603	ACD output 'G' error OFF
A8203	ACD output 'C' error OFF	A8605	ACD output 'G' short to battery
A8205	ACD output 'C' short to battery	A8606	ACD output 'G' short to earth
A8206	ACD output 'C' short to earth	A8607	ACD output 'G' open circuit
A8207	ACD output 'C' open circuit	A8702	ACD output 'H' error ON

DIAGNOSTIC SERVICE CODES (CONT'D)

Service Codes List (Cont'd)

CODE	DESCRIPTION	CODE	DESCRIPTION
A8703	ACD output 'H' error OFF	D7534	Drive left front wheel angle sensor out of range low
A8705	ACD output 'H' short to battery	D7535	Drive right rear wheel angle sensor out of range low
A8706	ACD output 'H' short to earth	D7536	Drive left rear wheel angle sensor out of range low
A8707	ACD output 'H' open circuit	D7537	Drive 5 volt sensor supply 1 out of range low
A8802	Reversing solenoid error ON	D7538	Drive 5 volt sensor supply 2 out of range low
A8803	Reversing solenoid error OFF	D7539	Drive left swash plate sensor out of range high
		D7540	Drive left swash plate sensor out of range low
D3905	Left joystick X-axis not in neutral	D7541	Drive right swash plate sensor out of range high
D3907	Left joystick Y-axis not in neutral	D7542	Drive right swash plate sensor out of range low
D4007	Right joystick Y-axis not in neutral	D7543	Drive left forward drive solenoid error ON
D7501	Drive CAN joystick information error	D7544	Drive left reverse drive solenoid error ON
D7504	Drive no communication from drive controller	D7545	Drive right forward drive solenoid error ON
D7505	Drive left joystick X-axis not in neutral	D7546	Drive right reverse drive solenoid error ON
D7507	Drive left joystick Y-axis not in neutral	D7547	Drive right front steer extend short to battery
D7508	Drive right joystick Y-axis not in neutral	D7548	Drive left front steer extend short to battery
D7509	Drive operating mode switch short to earth or battery	D7549	Drive right rear steer extend short to battery
D7510	Drive improper joysticks installed	D7550	Drive left rear steer extend short to battery
D7511	Drive left speed sensor not connected	D7551	Drive steer pressure short to battery
D7512	Drive right speed sensor not connected	D7552	Drive back-up alarm error ON
D7513	Drive right front wheel angle sensor stuck	D7553	Drive left forward drive solenoid error OFF
D7514	Drive left front wheel angle sensor stuck	D7554	Drive left reverse drive solenoid error OFF
D7515	Drive right rear wheel angle sensor stuck	D7555	Drive right forward drive solenoid error OFF
D7516	Drive left rear wheel angle sensor stuck	D7556	Drive right reverse drive solenoid error OFF
D7517	Drive left swash plate not in neutral	D7557	Drive right front steer extend short to earth
D7518	Drive right swash plate not in neutral	D7558	Drive right front steer retract short to earth
D7519	Drive left joystick X-axis out of range high	D7559	Drive left front steer extend short to earth
D7521	Drive left joystick Y-axis out of range high	D7560	Drive left front steer retract short to earth
D7522	Drive right joystick Y-axis out of range high	D7561	Drive right rear steer extend short to earth
D7523	Drive right front wheel angle sensor out of range high	D7562	Drive right rear steer retract short to earth
D7524	Drive left front wheel angle sensor out of range high	D7563	Drive left rear steer extend short to earth
D7525	Drive right rear wheel angle sensor out of range high	D7564	Drive left rear steer retract short to earth
D7526	Drive left rear wheel angle sensor out of range high	D7565	Drive steer pressure short to earth
D7527	Drive left swash plate out of position	D7566	Drive back-up alarm error OFF
D7528	Drive right swash plate out of position	D7567	Drive no communication from Bobcat controller
D7529	Drive left joystick X-axis out of range low	D7568	Drive angle sensors not calibrated
D7531	Drive left joystick Y-axis out of range low	D7569	Drive battery voltage out of range high
D7532	Drive right joystick Y-axis out of range low	D7570	Drive interrupted power (also occurs after software updates)
D7533	Drive right front wheel angle sensor out of range low	D7571	Drive battery voltage out of range low

DIAGNOSTIC SERVICE CODES (CONT'D)

Service Codes List (Cont'd)

CODE	DESCRIPTION	CODE	DESCRIPTION
D7572	Drive pump not calibrated	H2505	Diverter #2 short to battery
D7573	Drive operating mode switch flipped while operating	H2506	Diverter #2 short to earth
D7574	Drive right wheel speed uncommanded motion	H2507	Diverter #2 open circuit
D7575	Drive left wheel speed uncommanded motion	H2605	Front base output short to battery
D7576	Drive no communication from ACS controller	H2606	Front base output short to earth
D7577	Drive left speed sensor out of range high	H2607	Front base output open circuit
D7578	Drive right speed sensor out of range high	H2632	Front base output overcurrent
D7579	Drive left speed sensor out of range low	H2705	Front rod output short to battery
D7580	Drive right speed sensor out of range low	H2706	Front rod output short to earth
D7581	Drive right front steer retract short to battery	H2707	Front rod output open circuit
D7582	Drive left front steer retract short to battery	H2732	Front rod output overcurrent
D7583	Drive right rear steer retract short to battery	H2805	Diverter short to battery
D7584	Drive left rear steer retract short to battery	H2806	Diverter short to earth
D7585	Drive 5 volt sensor supply 1 out of range high	H2807	Diverter open circuit
D7586	Drive 5 volt sensor supply 2 out of range high	H2905	High-flow short to battery
D7587	Drive software update required	H2906	High-flow short to earth
D7588	Drive switched power stuck ON	H2907	High-flow open circuit
D7589	Drive switched power error OFF	H2932	High-flow overcurrent
D7590	Drive calibration performed	H3028	Controller memory failure
D7591	Drive left swash plate sensor reversed	H3128	Interrupted power failure
D7592	Drive right swash plate sensor reversed	H3648	Multiple ACD conflict error
D7593	Drive unresponsive right speed sensor	H3904	Left joystick in error
D7594	Drive unresponsive left speed sensor	H3912	Left joystick thumb switch not in neutral
D7595	Drive left speed sensor reverse direction	H3913	Left joystick grip no communication
D7596	Drive right speed sensor reverse direction	H3916	Left joystick no communication
D7597	Drive controller programmed	H3928	Left joystick internal failure
D7598	Drive controller in calibration mode	H3948	Left joystick multiple
D7599	Drive AWS controller in wheel position calibration mode	H4004	Right joystick in error
		H4012	Right joystick thumb switch not in neutral
H1221	Right thumb switch out of range high	H4013	Right joystick grip no communication
H1222	Right thumb switch out of range low	H4016	Right joystick no communication
H1224	Right thumb switch not in neutral	H4028	Right joystick internal failure
H1321	Left thumb switch out of range high	H4048	Right joystick multiple
H1322	Left thumb switch out of range low	H4302	Horn error ON
H1324	Left thumb switch not in neutral	H4303	Horn error OFF
H2305	Rear base output short to battery	H4423	Auxiliary not programmed
H2306	Rear base output short to earth	H4497	Auxiliary controller programmed
H2307	Rear base output open circuit	H4502	Right blinker error ON
H2332	Rear base output overcurrent	H4503	Right blinker error OFF
H2405	Rear rod output short to battery	H4602	Left blinker error ON
H2406	Rear rod output short to earth	H4603	Left blinker error OFF
H2407	Rear rod output open circuit	H4721	8 volt sensor supply out of range high
H2432	Rear rod output overcurrent	H4722	8 volt sensor supply out of range low

DIAGNOSTIC SERVICE CODES (CONT'D)

Service Codes List (Cont'd)

CODE	DESCRIPTION	CODE	DESCRIPTION
H7404	Main controller no communication	M0822	Engine coolant temperature out of range low
		M0826	Engine coolant temperature pre-shutdown
L0102	Lights button error ON	M0909	Fuel level too low
L0202	High-flow enable / auto idle enable button error ON	M0921	Fuel level out of range high
L0302	Auxiliary enable button error ON	M0922	Fuel level out of range low
L0402	Information button error ON	M1016	Hydraulic charge filter not connected
L7404	Main controller no communication	M1017	Hydraulic charge filter plugged
L7672	Left display panel needs programming	M1121	Seat bar sensor out of range high
		M1122	Seat bar sensor out of range low
M0116	Air filter not connected	M1128	Seat bar sensor failure
M0117	Air filter plugged	M1305	Fuel hold solenoid short to battery
M0216	Hydraulic / Hydrostatic filter not connected	M1306	Fuel hold solenoid short to earth
M0217	Hydraulic / Hydrostatic filter plugged	M1307	Fuel hold solenoid open circuit
M0309	System voltage too low	M1402	Fuel pull solenoid error ON
M0310	System voltage too high	M1403	Fuel pull solenoid error OFF
M0311	System voltage extremely high	M1407	Fuel pull solenoid open circuit
M0314	System voltage extremely low	M1428	Fuel pull solenoid failure
M0322	System voltage out of range low	M1502	Traction lock pull output error ON
M0409	Engine oil pressure too low	M1503	Traction lock pull output error OFF
M0414	Engine oil pressure extremely low	M1507	Traction lock pull output open circuit
M0415	Engine oil pressure in shutdown	M1528	Traction lock pull output failure
M0421	Engine oil pressure out of range high	M1605	Traction lock hold solenoid short to battery
M0422	Engine oil pressure out of range low	M1606	Traction lock hold solenoid short to earth
M0509	Hydraulic charge pressure too low	M1607	Traction lock hold solenoid open circuit
M0510	Hydraulic charge pressure too high	M1705	Hydraulic lock valve short to battery
M0511	Hydraulic charge pressure extremely high	M1706	Hydraulic lock valve short to earth
M0514	Hydraulic charge pressure extremely low	M1707	Hydraulic lock valve open circuit
M0515	Hydraulic charge pressure in shutdown	M1732	Hydraulic lock valve overcurrent
M0521	Hydraulic charge pressure out of range high	M1805	Lift spool lock output short to battery
M0522	Hydraulic charge pressure out of range low	M1806	Lift spool lock output short to earth
M0610	Engine speed too high	M1807	Lift spool lock output open circuit
M0611	Engine speed extremely high	M1832	Lift spool lock output overcurrent
M0613	Engine speed no signal	M2005	Two-speed primary solenoid short to battery
M0615	Engine speed in shutdown	M2006	Two-speed primary solenoid short to earth
M0618	Engine speed out of range	M2007	Two-speed primary solenoid open circuit
M0634	Engine speed invalid information from ECU	M2032	Two-speed primary solenoid overcurrent
M0710	Hydraulic fluid temperature too high	M2102	Glow plug output error ON
M0711	Hydraulic fluid temperature extremely high	M2103	Glow plug output error OFF
M0715	Hydraulic fluid temperature in shutdown	M2107	Glow plug output open circuit
M0721	Hydraulic fluid temperature out of range high	M2128	Glow plug output failure
M0722	Hydraulic fluid temperature out of range low	M2202	Starter output error ON
M0810	Engine coolant temperature too high	M2203	Starter output error OFF
M0811	Engine coolant temperature extremely high	M2207	Starter output open circuit
M0815	Engine coolant temperature in shutdown	M2228	Starter output failure
M0821	Engine coolant temperature out of range high	M2302	Starter relay error ON

DIAGNOSTIC SERVICE CODES (CONT'D)

Service Codes List (Cont'd)

CODE	DESCRIPTION	CODE	DESCRIPTION
M2303	Starter relay error OFF	M4902	Rear light relay error ON
M2402	Fuel pull relay error ON	M4903	Rear light relay error OFF
M2403	Fuel pull relay error OFF	M5002	Front light output error ON
M2502	Traction pull relay error ON	M5003	Front light output error OFF
M2503	Traction pull relay error OFF	M5007	Front light output open circuit
M2602	Glow plug relay error ON	M5028	Front light output failure
M2603	Glow plug relay error OFF	M5102	Rear light output error ON
M2721	Throttle primary sensor out of range high	M5103	Rear light output error OFF
M2722	Throttle primary sensor out of range low	M5107	Rear light output open circuit
M2821	Throttle secondary sensor out of range high	M5128	Rear light output failure
M2822	Throttle secondary sensor out of range low	M5202	Press to operate button error ON
M3028	Controller memory failure	M5221	Press to operate button out of range high
M3128	Interrupted power failure	M5222	Press to operate button out of range low
M3204	ACS (AHC) no communication to Bobcat controller	M5305	Press to operate light short to battery
M3304	Deluxe panel no communication	M5306	Press to operate light short to earth
M3404	Deluxe panel in error	M5405	Tilt spool lock short to battery
M3505	Hydraulic fan short to battery	M5406	Tilt spool lock short to earth
M3506	Hydraulic fan short to earth	M5407	Tilt spool lock open circuit
M3507	Hydraulic fan open circuit	M5432	Tilt spool lock overcurrent
M3532	Hydraulic fan overcurrent	M5810	Fuel temperature too high
M3705	Two-speed second output short to battery	M5811	Fuel temperature extremely high
M3706	Two-speed second output short to earth	M5815	Fuel temperature in shutdown
M3707	Two-speed second output open circuit	M5826	Fuel temperature pre-shutdown
M3732	Two-speed second output overcurrent	M5902	DPF regeneration switch error ON
M3805	Auxiliary hydraulic lock short to battery	M6002	DPF inhibit regeneration switch error ON
M3806	Auxiliary hydraulic lock short to earth	M6102	Remote parked regeneration switch error ON
M3807	Auxiliary hydraulic lock open circuit	M6402	Switched power relay error ON
M3832	Auxiliary hydraulic lock overcurrent	M6403	Switched power relay error OFF
M4028	Wrong ECU detected	M6505	ECU power short to battery
M4109	Alternator voltage too low	M6506	ECU power short to earth
M4110	Alternator voltage high	M6507	ECU power open circuit
M4111	Alternator voltage extremely high	M6604	ECU no communication
M4304	Keyless panel no communication	M6702	HVAC output error ON
M4404	Auxiliary no communication	M6703	HVAC output error OFF
M4510	Water in fuel sensor too high	M6707	HVAC output open circuit
M4511	Water in fuel sensor extremely high	M6728	HVAC output failure
M4521	Water in fuel sensor out of range high	M6802	HVAC relay error ON
M4522	Water in fuel sensor out of range low	M6803	HVAC relay error OFF
M4621	5 volt sensor supply out of range high	M7002	Switched power output error ON
M4622	5 volt sensor supply out of range low	M7003	Switched power output error OFF
M4721	8 volt sensor supply out of range high	M7007	Switched power output open circuit
M4722	8 volt sensor supply out of range low	M7028	Switched power output failure
M4802	Front light relay error ON	M7304	Remote control no communication
M4803	Front light relay error OFF	M7316	Remote control no communication to transmitter

DIAGNOSTIC SERVICE CODES (CONT'D)

Service Codes List (Cont'd)

CODE	DESCRIPTION	CODE	DESCRIPTION
M7423	Main controller not programmed	W3233	ACS (AHC) tilt handle wiring
M7472	Main controller needs programming	W3234	ACS (AHC) tilt actuator not in neutral
M7497	Main controller programmed	W3235	ACS (AHC) tilt handle / pedal not in neutral
M7504	Drive no communication	W3236	ACS (AHC) lift actuator
M7604	Left display panel no communication	W3237	ACS (AHC) lift actuator wiring
M7748	Key switch multiple	W3238	ACS (AHC) lift handle wiring
M7839	Hourmeter changed	W3239	ACS (AHC) lift actuator not in neutral
M7974	Door open	W3240	ACS (AHC) lift handle / pedal not in neutral
M8541	DPF automatic regeneration active	W3241	ACS (AHC) no communication
M8542	DPF automatic regeneration active (Operate machine under load)	W3249	ACS (AHC) lift actuator short to earth
M8543	DPF regeneration required	W3250	ACS (AHC) tilt actuator short to earth
M8551	DPF regeneration needed – inhibit active	W3251	ACS (AHC) lift actuator short to battery
M8552	DPF regeneration needed – inhibit active (Operate machine under load)	W3252	ACS (AHC) tilt actuator short to battery
M8553	DPF remote parked regeneration required (Remote regeneration kit required)	W3253	ACS (AHC) lift handle / pedal short to earth
M8554	DPF service regeneration required (Contact Bobcat dealer)	W3254	ACS (AHC) tilt handle / pedal short to earth
M8555	DPF service required	W3255	ACS (AHC) lift handle / pedal short to battery
M8560	DPF service regeneration active	W3256	ACS (AHC) tilt handle / pedal short to battery
M8561	DPF service regeneration active	W3257	ACS (AHC) lift actuator reduced performance
M8562	DPF service regeneration active	W3258	ACS (AHC) tilt actuator reduced performance
M8563	DPF service regeneration active	W3259	ACS (AHC) lift actuator wrong direction
M8564	DPF service regeneration active	W3260	ACS (AHC) tilt actuator wrong direction
M8615	Engine speed derate in shutdown	W3261	ACS (AHC) handle lock short to earth
M8625	Engine speed derate unresponsive	W3262	ACS (AHC) handle lock short to battery
		W3263	ACS (AHC) pedal lock short to earth
R7404	Main controller no communication	W3264	ACS (AHC) pedal lock short to battery
		W3265	ACS (AHC) sensor supply voltage out of range
T9002	Service tool output 'C' error ON	W3266	ACS (AHC) battery voltage out of range
T9003	Service tool output 'C' error OFF	W3267	ACS (AHC) switch flipped while operating
T9102	Service tool output 'D' error ON	W3268	ACS (AHC) lift handle information error
T9103	Service tool output 'D' error OFF	W3269	ACS (AHC) control mode toggle switched while operating
T9202	Service tool output 'E' error ON	W3270	ACS (AHC) right drive handle short to earth
T9203	Service tool output 'E' error OFF	W3271	ACS (AHC) right drive handle short to battery
T9302	Service tool output 'F' error ON	W3274	ACS (AHC) left joystick X-axis out of range
T9303	Service tool output 'F' error OFF	W3275	ACS (AHC) interrupted unswitched power
W3204	ACS (AHC) no communication to Bobcat controller	W3276	ACS (AHC) CAN joystick information error
W3223	ACS (AHC) calibration required	W3277	ACS (AHC) remote control information error
W3224	ACS (AHC) calibration performed	W3297	ACS (AHC) controller programmed
W3225	ACS (AHC) actuator calibration failed	W3905	Left joystick X-axis not in neutral
W3231	ACS (AHC) tilt actuator	W4005	Right joystick X-axis not in neutral
W3232	ACS (AHC) tilt actuator wiring	W4007	Right joystick Y-axis not in neutral

CONTROL PANEL SETUP

Right Panel Setup (Deluxe Instrumentation Panel)

Icon Identification

Figure 298

ICON	DESCRIPTION
	DATE / TIME
	USER / HOURMETER
	CURRENT JOB HOURS
	ACTIVE WARNINGS screen icon
	VITALS screen icon
	SERVICE screen icon
	MAIN screen icon
	ATTACHMENTS screen icon
	SECURITY screen icon
	DISPLAY screen icon
	HOME icon (Return to MAIN screen)
	LEFT SCROLL button
	RIGHT SCROLL button
	ENTER button

Vitals

	Press a scroll button (Item 1) repeatedly until the Vitals screen icon (Inset) is highlighted.
	Displays select system operating levels.
<p>You can monitor real-time displays of:</p> <ul style="list-style-type: none"> • Engine Speed • Engine Oil Pressure • Engine Coolant Temperature • System Voltage • Hydraulic Charge Pressure • Hydraulic Fluid Temperature 	

The Deluxe Instrumentation Panel is easy to use. Continue to set your own preferences for operating / monitoring your Bobcat loader.

CONTROL PANEL SETUP (CONT'D)

Right Panel Setup (Deluxe Instrumentation Panel) (Cont'd)

Date And Time

	<p>Press a scroll button (Item 1) repeatedly until the Display screen icon (Inset) is highlighted.</p>
	<p>Select [1. CLOCKS].</p>
	<p>Select [1. TIME].</p>
	<p>Use the keypad to enter time. Select AM / PM / 24hr. Press [ENTER] to continue.</p>
	<p>Select [2. DATE].</p>
	<p>Use the keypad to enter date. Press [ENTER] to continue.</p>

English / Metric Display

	<p>Press a scroll button (Item 1) repeatedly until the Display screen icon (Inset) is highlighted.</p>
	<p>Select [4. DISPLAY SETTINGS].</p>
	<p>Press [1] to cycle between ENGLISH and METRIC.</p>

CONTROL PANEL SETUP (CONT'D)

Right Panel Setup (Deluxe Instrumentation Panel) (Cont'd)

Job Clock Reset

	<p>Press a scroll button (Item 1) repeatedly until the Security screen icon (Inset) is highlighted.</p>
	<p>Select [1. PASSWORDS / LOCKOUTS].</p>
	<p>Enter owner password and press [ENTER].</p>
	<p>Select [1. USER SETTINGS].</p>
	<p>Select user.</p>
	<p>Select [3. RESET JOB STATISTICS].</p>
	<p>Press [9] to reset job statistics. Press left scroll button or [0] to exit without saving.</p>

Machine Lockouts

	<p>Press a scroll button (Item 1) repeatedly until the Security screen icon (Inset) is highlighted.</p>
	<p>Select [1. PASSWORDS / LOCKOUTS].</p>
	<p>Enter owner password and press [ENTER].</p>
	<p>Select [4. TWO-SPEED].</p>
	<p>TWO-SPEED Press user number to cycle between LOCKED and UNLOCKED.</p>

NOTE: Two-Speed lockouts for the owner are active even if the Password Lockout feature is unlocked.

PASSWORD SETUP (KEYLESS START PANEL)

Password Description

Master Password:

A permanent, randomly selected password set at the factory that cannot be changed. This password is used for service by the Bobcat dealer if the owner password is not known or to change the owner password.

Owner Password:

Allows for full use of the loader. Must be used to change the owner password.

Changing The Owner Password

Turn the key switch to the RUN position to turn on the loaders electrical system.

Enter the five digit owner password using the number keys (1 through 0) if locked.

Figure 299

Press and hold the lock (Item 1) and unlock (Item 2) [Figure 299] keys for 2 seconds.

The lock key red light will flash and the left panel display screen will show [ENTER].

Enter a new five digit owner password using the number keys (1 through 0). An asterisk will show in the left panel display screen for each key press.

The left panel display screen will show [AGAIN].

Enter the new five digit owner password again.

The lock key red light will become solid.

Password Lockout Feature

This feature allows the owner to unlock the password feature so that a password does not need to be used every time the engine is started.

Turn the key switch to the RUN position to turn on the loaders electrical system.

Enter the five digit owner password using the number keys (1 through 0).

Press the unlock key (Item 2) [Figure 299].

The left panel display screen will show [CODE].

Enter the five digit owner password using the number keys (1 through 0). The unlock key green light will flash, then become solid.

The loader can now be started without using a password.

NOTE: Use the following procedure to reset the machine lock so that the loader requires a password to start the engine.

Turn the key switch to the RUN position to turn on the loaders electrical system.

Press the lock key (Item 1) [Figure 299].

The lock key red light will flash and the left panel display screen will show [CODE].

Enter the five digit owner password using the number keys (1 through 0). The unlock key green light will flash, then the lock key red light will become solid.

You must now enter the password every time to start the loader.

PASSWORD SETUP (DELUXE INSTRUMENTATION PANEL)

Password Description

All new machines with a Deluxe Instrumentation Panel arrive at Bobcat dealerships with the keypad in locked mode. Locked mode means that a password must be used to start the engine.

For security purposes, your dealer may change the password and set the keypad in the locked mode. Your dealer will provide you with the password.

Master Password:

A permanent, randomly selected password set at the factory that cannot be changed. This password is used for service by the Bobcat dealer if the owner password is not known or to change the owner password.

Owner Password:

Allows for full use of the loader and to set up the Deluxe Instrumentation Panel. There is only one owner password. The owner password must be used to change the owner or user passwords. Owner should change the password as soon as possible for security of the loader.

User Password:

Allows starting and operating the loader; cannot change passwords or lockout features.

For the procedures to change passwords: (See Changing The Owner Password on Page 212.) and (See Changing The User Passwords on Page 213.)

Changing The Owner Password

	<p>Press a scroll button (Item 1) repeatedly until the Security screen icon (Inset) is highlighted.</p>
	<p>Select [1. PASSWORDS / LOCKOUTS].</p>
	<p>Enter owner password and press [ENTER].</p>
	<p>Select [1. USER SETTINGS].</p>
	<p>Select [1. OWNER].</p>
	<p>Select [2. CHANGE PASSWORD].</p>
	<p>Enter new owner password and press [ENTER]. You will be prompted to reenter the new owner password.</p>

PASSWORD SETUP (DELUXE INSTRUMENTATION PANEL) (CONT'D)

Changing The User Passwords

	<p>Press a scroll button (Item 1) repeatedly until the Security screen icon (Inset) is highlighted.</p>
	<p>Select [1. PASSWORDS / LOCKOUTS].</p>
	<p>Enter owner password and press [ENTER].</p>
	<p>Select [1. USER SETTINGS].</p>
	<p>Select user.</p>
	<p>Select [2. CHANGE PASSWORD].</p>
	<p>Enter new user password and press [ENTER].</p>

Password Lockout Feature

This feature allows the owner to unlock the password feature so that a password does not need to be used every time the engine is started.

	<p>Press a scroll button (Item 1) repeatedly until the Security screen icon (Inset) is highlighted.</p>
	<p>Select [1. PASSWORDS / LOCKOUTS].</p>
	<p>Enter owner password and press [ENTER].</p>
	<p>Select [2. MACHINE LOCK].</p>

NOTE: The procedure above can be followed to reset the machine lock so that the machine requires a password to start the engine.

MAINTENANCE CLOCK

Description

The Maintenance Clock alerts the operator when the next service interval is due. *EXAMPLE:* The maintenance clock can be set to a 500 hour interval as a reminder for the next 500 hour planned maintenance.

Figure 300

During machine operation, a 2 beep alarm will sound when there are less than 10 hours until the next planned maintenance.

The remaining hours before maintenance is required (Item 1) will appear in the data display for 5 seconds while the service icon (Item 3) and the hourmeter icon (Item 2) [Figure 300] flash.

NOTE: The display will show negative numbers after counting down to zero.

The display will revert to the previous display and will appear for 5 seconds every time the machine is started until the maintenance clock is reset.

Figure 301

The Deluxe Instrumentation Panel (if equipped) will display a message (Item 1) [Figure 301] alerting the operator to service the machine.

This message will appear for 10 seconds every time the machine is started until the maintenance clock is reset.

Figure 302

The Deluxe Instrumentation Panel (if equipped) will display a bar (Item 1) [Figure 302] showing the time remaining until next service. This bar will turn red when service is past due. [NEXT MAINTENANCE DUE] will change to [MAINTENANCE PAST DUE] and display the number of hours past due.

Keys [4] and [9] can be used to adjust the service interval when the owner is logged in [Figure 302].

Setup

See your Bobcat dealer about installation of this feature.

Reset

See your Bobcat dealer to reset the maintenance clock.

SPECIFICATIONS

(S450) LOADER SPECIFICATIONS	217
Machine Dimensions	217
Performance	218
Engine	218
Drive System	219
Controls	219
Hydraulic System	220
Electrical System	221
Capacities	221
Tyres	222
Fuel Consumption	222
Environmental	222
Temperature Range	222

Bobcat®

(S450) LOADER SPECIFICATIONS

Machine Dimensions

- Dimensions are given for loader equipped with standard tyres and 62 in. General Purpose bucket and may vary with other bucket types.
- Where applicable, specifications conform to SAE or ISO standards and are subject to change without notice.

NA9142

Changes of structure or weight distribution of the loader can cause changes in control and steering response, and can cause failure of the loader parts.

(S450) LOADER SPECIFICATIONS (CONT'D)

Performance

Rated Operating Capacity (ISO 14397-1)	608 kg (1340 lb)
with 160 Pound Axle Weight Kit (ISO 14397-1)	643 kg (1417 lb)
Tipping Load (ISO 14397-1)	1215 kg (2679 lb)
Operating Weight	2365 kg (5214 lb)
Breakout Force – Lift	1203 kg (2653 lb)
Breakout Force – Tilt	1224 kg (2698 lb)
Travel Speed:	
– Single Speed Loader	0 – 11,4 km/h (0 – 7.1 mph)
– Two-Speed Loader (Option):	
Low Range	0 – 10,5 km/h (0 – 6.5 mph)
High Range	0 – 14,8 km/h (0 – 9.2 mph)

Engine

Make / Model	Kubota / V2203-M-DI-E2B Stage III A
Fuel / Cooling	Diesel / Liquid
Horsepower:	
– ISO 9249 EEC / SAE J1349 Net	34,3 kW (46.0 hp) @ 2800 rpm
– ISO 14396 Gross	35,9 kW (48.1 hp) @ 2800 rpm
– SAE J1995 Gross	36,4 kW (48.8 hp) @ 2800 rpm
Torque:	
– ISO 9249 EEC / SAE J1349 Net	140,3 N•m (103.5 ft-lb) @ 1700 rpm
– SAE J1995 Gross	149,8 N•m (110.5 ft-lb) @ 1700 rpm
Low Idle rpm	1075 – 1225
High Idle rpm	2860 – 3000
Number of Cylinders	4
Displacement	2196 cm ³ (134.0 in ³)
Bore / Stroke	87 mm / 92 mm (3.43 in / 3.64 in)
Lubrication	Gear Pump Pressure System with Filter
Crankcase Ventilation	Closed Breathing
Air Cleaner	Dry replaceable paper cartridge with separate safety element
Ignition	Diesel – Compression
Air Induction	Naturally Aspirated
Engine Coolant	Propylene Glycol / Water Mixture
Starting Aid	Glow plugs automatically activated as needed in RUN position

(S450) LOADER SPECIFICATIONS (CONT'D)

Drive System

Main Drive	Fully hydrostatic, 4-wheel drive
Transmission	Infinitely variable tandem hydrostatic piston pumps, driving two fully reversing hydrostatic motors
Final Drive	Prestressed #80 HSOC endless roller chain (no master link) and sprockets in sealed chaincase with oil lubrication (Chains do not require periodic adjustments) Two chains per side with no idler sprocket
Axle Size	50,29 mm (1.98 in), heat treated
Wheel Bolts	Eight – 9/16 in. wheel bolts fixed to axle hubs

Controls

Machine Steering	Direction and speed controlled by two hand operated steering levers or optional joystick(s)
Loader Hydraulics: – Lift and Tilt – Front Auxiliary	Controlled by separate foot pedals or optional Advanced Control System (ACS) or optional Selectable Joystick Controls (SJC) Controlled by electrical switch on Right Hand steering lever or joystick
Auxiliary Pressure Release	Pressure relieved through quick couplers; Push couplers in, hold for 5 seconds
Engine	Hand operated speed control, additional foot operated speed control pedal with SJC option; key-type start switch or optional Keyless Start Panel or optional Deluxe Instrumentation Panel and function error shutdown
Service Brake	Two independent hydrostatic systems controlled by two hand operated steering levers or optional joystick(s)
Secondary Brake	One of the hydrostatic transmissions
Parking Brake	Mechanical disc activated by manually operated switch on left instrument panel

(S450) LOADER SPECIFICATIONS (CONT'D)

Hydraulic System

Pump Type	Engine driven, gear type
Pump Capacity	63,2 L/min (16.7 U.S. gpm)
System Relief at Quick Couplers	22,4 – 23,1 MPa (224 – 231 bar) (3250 – 3350 psi)
Filter (Hydraulic / Hydrostatic)	Replaceable beta 10 micron = 200, drop in element
Filter (Charge)	Replaceable beta 10 micron = 200, drop in element
Hydraulic Cylinders:	Double-acting; tilt cylinders have cushioning feature on dump and rollback
Lift Cylinder (2):	
Bore Diameter	50,8 mm (2.00 in)
Rod Diameter	31,8 mm (1.25 in)
Stroke	665,2 mm (26.19 in)
Tilt Cylinder (2):	
Bore Diameter	60,4 mm (2.38 in)
Rod Diameter	31,8 mm (1.25 in)
Stroke	356,9 mm (14.05 in)
Control Valve – Standard	3-Spool, open centre, manually operated with spring detent for lift float; Electrically controlled auxiliary spool
Control Valve – ACS and SJC	3-Spool, open centre with electric actuator controlled lift with float and tilt; Electrically controlled auxiliary spool
Fluid Lines	SAE Standard tubelines, hoses, and fittings
Hydraulic Function Time:	
Raise Lift Arms	2.6 seconds
Lower Lift Arms	2.4 seconds
Bucket Dump	2.0 seconds
Bucket Rollback	1.5 seconds

(S450) LOADER SPECIFICATIONS (CONT'D)

Electrical System

Alternator	Belt driven, 90 amperes, open frame
Battery	12 volt, 600 cold cranking amperes @ -18°C (0°F), 115 minute reserve capacity @ 25 amperes
Starter	12 volt, gear type, 2,7 kW (3.62 hp)
Instrumentation	<p style="text-align: center;">Gauges: Engine Coolant Temperature and Fuel Level</p> <p style="text-align: center;">Warning lights: Fuel Level, Seat Belt, Engine Coolant Temperature, Engine Malfunction, Hydraulic System Malfunction, Diesel Particulate Filter (DPF) / Diesel Exhaust Fluid (DEF), and General Warning</p> <p style="text-align: center;">Indicators: BICS™ Functions, Two-Speed, 3-Point Restraint, and Turn Signals</p> <p style="text-align: center;">Data Display: Operating Hours, Engine rpm, Speed Management Setting, Maintenance Clock Countdown, Battery Voltage, Service Codes, Engine Preheat Countdown, Lift and Tilt Compensation Setting, Steering Drift Compensation Setting, and Drive Response Setting</p> <p style="text-align: center;">Other: Audible Alarm, Lights, and Option / Accessory Switches</p> <p style="text-align: center;">Optional Deluxe Instrumentation Panel: *Additional displays for: Engine rpm, Engine Coolant Temperature, Engine Oil Pressure, System Voltage, Hydraulic Fluid Temperature, and Hydrostatic Charge Pressure</p> <p>*Additional Features Included: Keyless Start, Digital Clock, Job Clock, Password Lockout, Multiple-Language Display, Help Screens, Diagnostic Capability, and Engine / Hydraulic Systems Shutdown Function</p>

Capacities

Fuel	54,5 L (14.4 U.S. gal)
Engine Oil with Filter Change	8,7 L (9.2 qt)
Engine Cooling System with Heater	10,6 L (2.8 U.S. gal)
Engine Cooling System without Heater	9,5 L (2.5 U.S. gal)
Hydraulic / Hydrostatic Reservoir	5,3 L (1.4 U.S. gal)
Hydraulic / Hydrostatic System	21,0 L (5.5 U.S. gal)
Chaincase Reservoir	21,0 L (5.5 U.S. gal)
Air Conditioning Refrigerant (R-134a)	0,68 kg (1.5 lb)

(S450) LOADER SPECIFICATIONS (CONT'D)

Tyres

Heavy Duty (Standard)	10.00 – 16.5, 10 Ply Rating
Heavy Duty Poly Fill (Option)	10.00 – 16.5, 10 Ply Rating
Severe Duty (Option)	10.00 – 16.5, 10 Ply Rating
Severe Duty Poly Fill (Option)	10.00 – 16.5, 10 Ply Rating
Solidflex (Option)	31 x 6 x 10
Standard Duty (Option)	10.00 – 16.5, 8 Ply Rating
Recommended Pressure	Inflate tyres to MAXIMUM pressure shown on the sidewall of the tyre; DO NOT mix brands of tyres used on the same loader

Fuel Consumption

Engine Load	Full - 100%	High - 70%	Medium - 50%	Low - 30%
Fuel Consumption Rate Per Hour	10,6 L (2.8 U.S. gal)	8,7 L (2.3 U.S. gal)	7,6 L (2.0 U.S. gal)	7,2 L (1.9 U.S. gal)

NOTE: The engine fuel consumption chart is to be used as a guideline only. The actual results may vary.

Environmental

DECLARED SINGLE-NUMBER NOISE EMISSION VALUES In accordance with ISO 4871	
Noise level per Directive 2000/14/EC — L _{WA}	101 dB
Operator noise level per Directive 2006/42/EC — L _{pA}	87 dB

DECLARED VIBRATION EMISSION VALUES In accordance with EN 12096		
	Value	Uncertainty
Whole-body vibration per ISO 2631-1	1,29 m/s ²	0,52 m/s ²
Hand-arm vibration per ISO 5349-1	1,73 m/s ²	---

Temperature Range

Operation and storage	-26 – +43°C (-15 – +110°F)
-----------------------	----------------------------

WARRANTY

WARRANTY 225

Bobcat®

WARRANTY

WARRANTY

BOBCAT LOADERS

DOOSAN BENELUX S.A. warrants to its authorised dealers who in turn warrant to the end-user / owner that each new Bobcat loader will be free from proven defects in material and workmanship for twelve months from the date of delivery to the end-user / owner or 2000 hours of machine usage, whichever occurs first.

During the warranty period, the authorised selling Bobcat dealer shall repair or replace, at DOOSAN BENELUX S.A.'s option, without charge for parts, labour and travel time of mechanics, any part of the Bobcat product which fails because of defects in material and workmanship. The end-user / owner shall provide the authorised Bobcat dealer with prompt written notice of the defect and allow reasonable time for replacement or repair. DOOSAN BENELUX S.A. may, at its option, request failed parts to be returned to the factory. Transportation of the Bobcat product to the authorised Bobcat dealer for warranty work is the responsibility of the end-user / owner.

Service schedules must be adhered to, documented and genuine parts / lubricants must be used. The warranty does not cover oils and lubricants, coolant fluids, filter elements, tune-up parts, bulbs, fuses, ignition system parts (glow plugs, fuel injection pumps, injectors), alternator fan belts, drive belts and other high-wear items. Pins and bushings are considered to be normal consumable items and are not warranted.

The warranty does not apply to tyres or other trade accessories not manufactured by Bobcat. The owner shall rely solely on the warranty, if any, of the respective manufacturers thereof. The warranty does not cover damages resulting from abuse, accidents, alterations, use of the Bobcat product with any bucket or attachment not approved by Bobcat, air flow obstructions, or failure to maintain or use the Bobcat product according to the instructions applicable to it.

DOOSAN BENELUX S.A. EXCLUDES OTHER CONDITIONS, WARRANTIES OR REPRESENTATIONS OF ALL KINDS, EXPRESSED OR IMPLIED, STATUTORY OR OTHERWISE (EXCEPT THAT OF TITLE) INCLUDING ALL IMPLIED WARRANTIES AND CONDITIONS RELATING TO MERCHANTABILITY, SATISFACTORY QUALITY AND FITNESS FOR A PARTICULAR PURPOSE.

CORRECTIONS BY DOOSAN BENELUX S.A. OF NONCONFORMITIES WHETHER PATENT OR LATENT, IN THE MANNER AND FOR THE TIME PERIOD PROVIDED ABOVE, SHALL CONSTITUTE FULFILMENT OF ALL LIABILITIES OF DOOSAN BENELUX S.A. FOR SUCH NONCONFORMITIES, WHETHER BASED ON CONTRACT, WARRANTY, TORT, NEGLIGENCE, INDEMNITY, STRICT LIABILITY OR OTHERWISE WITH RESPECT TO OR ARISING OUT OF SUCH PRODUCT.

THE REMEDIES OF THE END-USER / OWNER SET FORTH UNDER THE PROVISIONS OF THE WARRANTY OUTLINED ABOVE ARE EXCLUSIVE AND THE TOTAL LIABILITY OF DOOSAN BENELUX S.A. INCLUDING ANY HOLDING, SUBSIDIARY, ASSOCIATED OR AFFILIATED COMPANY OR DISTRIBUTOR WITH RESPECT TO THIS SALE OR THE PRODUCT AND SERVICE FURNISHED HEREUNDER IN CONNECTION WITH THE PERFORMANCE OR BREACH THEREOF, OR FROM DELIVERY, INSTALLATION, REPAIR OR TECHNICAL DIRECTION COVERED BY OR FURNISHED UNDER THIS SALE, WHETHER BASED ON CONTRACT, WARRANTY, TORT, NEGLIGENCE, INDEMNITY, STRICT LIABILITY OR OTHERWISE SHALL NOT EXCEED THE PURCHASE PRICE OF THE PRODUCT UPON WHICH SUCH LIABILITY IS BASED.

DOOSAN BENELUX S.A. INCLUDING ANY HOLDING, SUBSIDIARY, ASSOCIATED OR AFFILIATED COMPANY AND DISTRIBUTOR SHALL IN NO EVENT BE LIABLE TO THE END-USER / OWNER, ANY SUCCESSORS IN INTEREST OR ANY BENEFICIARY OR ASSIGNEE RELATING TO THIS SALE FOR ANY CONSEQUENTIAL, INCIDENTAL, INDIRECT, SPECIAL OR PUNITIVE DAMAGES ARISING OUT OF THIS SALE OR BY ANY BREACH THEREOF, OR ANY DEFECT IN, OR FAILURE OF, OR MALFUNCTION OF THE PRODUCT UNDER THIS SALE, WHETHER BASED UPON LOSS OF USE, LOST PROFITS OR REVENUE, INTEREST, LOST GOODWILL, WORK STOPPAGE, IMPAIRMENT OF OTHER GOODS, LOSS BY REASON OF SHUTDOWN OR NON-OPERATION, INCREASED EXPENSES OF OPERATION OR CLAIMS OF USER OR CUSTOMERS OF THE USER FOR SERVICE INTERRUPTION WHETHER OR NOT SUCH LOSS OR DAMAGE IS BASED ON CONTRACT, WARRANTY, TORT, NEGLIGENCE, INDEMNITY, STRICT LIABILITY OR OTHERWISE.

Bobcat[®]

4700002-EN (1-10)

Printed in Belgium

Bobcat®

ALPHABETICAL INDEX

(S450) LOADER SPECIFICATIONS	217	LOADER IDENTIFICATION	13
AIR CONDITIONING BELT	189	LOADER STORAGE AND RETURN TO SERVICE	198
ALTERNATOR BELT	188	LUBRICANTS AND FLUIDS	10
ATTACHMENT CONTROL DEVICE (ACD)	91	LUBRICATING THE LOADER	193
ATTACHMENTS	108	MACHINE SIGNS (DECALS)	26
BACK-UP ALARM SYSTEM	144	MAINTENANCE CLOCK	214
BACK-UP ALARM SYSTEM	69	MAINTENANCE SAFETY	133
BOBCAT COMPANY IS ISO 9001 CERTIFIED	9	MONITORING THE DISPLAY PANELS	105
BOBCAT INTERLOCK CONTROL SYSTEM (BICS™)	137	OPERATING PROCEDURE	115
BOBCAT INTERLOCK CONTROL SYSTEM (BICS™)	62	OPERATOR CAB	146
BOB-TACH (HAND LEVER)	196	OPERATOR CAB	60
BOB-TACH (POWER)	197	OPERATOR SAFETY WARNINGS	1
CONTROL IDENTIFICATION	57	PARKING BRAKE	64
CONTROL PANEL SETUP	208	PASSWORD SETUP (DELUXE INSTRUMENTATION PANEL)	212
COUNTERWEIGHTS	107	PASSWORD SETUP (KEYLESS START PANEL)	211
DAILY INSPECTION	92	PIVOT PINS	195
DECLARATION OF CONFORMITY	7	PRE-STARTING PROCEDURE	94
DELIVERY REPORT	12	PUBLICATIONS AND TRAINING RESOURCES	25
DIAGNOSTIC SERVICE CODES	201	REAR DOOR (TAILGATE)	149
DRIVE BELT	191	REAR GRILLE	150
DRIVE RESPONSE	77	REGULAR MAINTENANCE ITEMS	9
DRIVING AND STEERING THE LOADER	70	SAFETY INSTRUCTIONS	21
ELECTRICAL SYSTEM	169	SEAT BAR RESTRAINT SYSTEM	138
EMERGENCY EXIT	66	SEAT BAR RESTRAINT SYSTEM	63
ENGINE AIR CLEANER	154	SEAT BELT	140
ENGINE COOLING SYSTEM	164	SERIAL NUMBER LOCATIONS	11
ENGINE LUBRICATION SYSTEM	161	SERVICE SCHEDULE	134
ENGINE SPEED CONTROL	65	SPARK ARRESTER MUFFLER	185
FEATURES, ACCESSORIES, AND ATTACHMENTS	14	SPEED MANAGEMENT	75
FINAL DRIVE TRANSMISSION (CHAINCASE)	187	STARTING THE ENGINE	98
FIRE PREVENTION	23	STEERING DRIFT COMPENSATION	79
FUEL SYSTEM	156	STOPPING THE ENGINE AND LEAVING THE LOADER	106
HEATING, VENTILATION, AND AIR CONDITIONING (HVAC) SYSTEM	151	STOPPING THE LOADER	73
HYDRAULIC / HYDROSTATIC SYSTEM	176	TOWING THE LOADER	126
HYDRAULIC CONTROLS	84	TRACTION LOCK OVERRIDE	64
INSTRUMENT PANEL IDENTIFICATION	45	TRANSPORTING THE LOADER ON A TRAILER	128
LIFT AND TILT COMPENSATION	81	TWO-SPEED CONTROL	74
LIFT ARM BYPASS CONTROL	65	TYRE MAINTENANCE	186
LIFT ARM SUPPORT DEVICE	141	WARRANTY	225
LIFTING THE LOADER	126		

Bobcat®

