

S300 SKID-STEER LOADER SPECIFICATIONS

DIMENSIONS

A) Operating Height	160.6" (4079 mm)	N) Width (over bucket)	
B) Height with Operator Cab	80.9" (2055 mm)	68" Bucket	68.0" (1727 mm)
C) Angle of Departure	25°	74" Bucket	74.0" (1880 mm)
D) Ground Clearance	8.5" (216 mm)	80" Bucket	80.0" (2032 mm)
E) Wheelbase	48.3" (1227 mm)	O) Turning Radius	
F) Length without Attachment	114.5" (2908 mm)	with Standard Bucket	84.2" (2139 mm)
G) Length with Standard Bucket	142.9" (3630 mm)	Rear Clearance of Machine	62.2" (1579 mm)
H) Rollback @ Carry Position	32°	P) Wheel Tread	
I) Dump Height with Standard Bucket ..	99.1" (2517 mm)	12-16.5	59.2" (1503 mm)
J) Dump Reach @ Maximum Height ...	33.8" (859 mm)	33 X 15.5-16.5	59.2" (1503 mm)
K) Height to Bucket Hinge Pin	128.8" (3272 mm)	Q) Width (over tires)	
L) Dump Angle @ Maximum Height	42°	12-16.5	72.0" (1829 mm)
M) Rollback Fully Raised		33 X 15.5-16.5	74.0" (1880 mm)
@ Maximum Height	96°		
Carry Position	9.7" (246 mm)		

PERFORMANCE

Rated Operating Capacity (SAE J732)	3000 lbs. (1361 kg)
Tipping Load (SAE)	6111 lbs. (2772 kg)
Operating Weight (SAE)	8268 lbs. (3758 kg)
Travel Speed - standard	6.9 mph (11,1 km/hr)
Travel Speed - Two-Speed option	6.9/12.0 mph (11,1/19,3 km/hr)
Lift Breakout Force (SAE)	5350 lbs. (2427 kg)
Tilt Breakout Force (SAE)	5300 lbs. (2450 kg)
Push Force	5400 lbs. (2449 kg)

ENGINE/ELECTRICAL

Make/Model Kubota V3800-DI-TE3
 Fuel/Cooling Diesel/Liquid
 Horsepower, SAE Net 78 HP (58,2 kW) @ 2400 RPM
 Horsepower, SAE Gross 81 HP (60,3 kW) @ 2400 RPM
 Maximum Governed RPM 2525-2575 RPM
 Torque, Maximum 217.6 LBF-FT (295 Nm) @ 1600 RPM
 Number of Cylinders 4
 Displacement 230 cu. in. (3,7 L)
 Bore/Stroke 3.94/4.72 (100/120)
 Fuel Consumption 2.63 gal/hr (9,08 L/hr)
 Estimated fuel consumption is based on testing by
 Bobcat Company in high duty cycle digging applications.
 Lubrication Pressure System with Filter
 Crankcase Ventilation Open Breathing
 Air Cleaner Dry replaceable paper cartridge with safety element
 Ignition Diesel-Compression
 Engine Coolant Propylene Glycol
 Starting Aid Intake Air Heater
 Alternator Belt driven; 90 amps; Open
 Battery 12 volt; 950 cold cranking amps @ 0°F(-18°C);
 180 minute reserve capacity
 Starter 12 volt; gear reduction type; 4.02 HP (3,0 kW)

TWO- SPEED TRAVEL

Optional Configuration
 Two-Speed Motors
 Low Range - 6.9 MPH
 High Range - 12.0 MPH
 Low Effort Pump
 Spring Applied/Pressure Release (SAPR) Brake
 Suspension Seat
 Three-Point Seat Belt

HYDRAULIC SYSTEM

Pump Type Engine driven, gear type
 Pump Capacity
 Standard 20.7 GPM (78,4 L/min) @ high idle
 High Flow Option 36.7 GPM (138,9 L/min) @ high idle
 System Relief @ Quick Couplers 3300 PSI (227,5 Bar)
 Hydraulic Filter Full flow replaceable, 3 micron synthetic media element
 Hydraulic Cylinders Double-acting; tilt cylinders have cushioning feature on
 dump and rollback
 Control Valve 3-Spool, open center type with spring detent on lift. Electrical
 solenoid valves for auxiliary.
 Fluid Type Bobcat Hydraulic/Hydrostatic Fluid (P/N 6563328)
 Motor oil is not an acceptable alternative fluid

Bore Diameter
 Lift Cylinder (2) 3.00 in. (76,2 mm)
 Tilt Cylinder (2) 3.00 in. (76,2 mm)

Rod Diameter
 Lift Cylinder (2) 1.63 in. (41,4 mm)
 Tilt Cylinder (2) 1.50 in. (38,1 mm)

Stroke
 Lift Cylinder (2) 25.5 in. (646,7 mm)
 Tilt Cylinder (2) 15.1 in. (383,5 mm)

Hydraulic Function Times
 Raise Lift Arms 4.4 Seconds Bucket Dump 2.7 Seconds
 Lower Lift Arms 3.2 Seconds Bucket Rollback 2.1 Seconds

DRIVE SYSTEM

Main Drive Fully hydrostatic, 4-wheel drive
 Transmission Infinitely variable tandem hydrostatic piston pumps,
 driving two fully reversing hydrostatic motors
 Final Drive Chains ... Pre-stressed #120 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 2.76 in. (70,1 mm), heat treated
 Wheel Bolts (8) 9/16 in. wheel bolts fixed to axle hubs

CAPACITIES

Fuel Tank 23 gals. (87,1 L)
 Engine Oil with Filter 14 qts. (13,3 L)
 Engine Coolant 4.3 gals. (16,3 L)
 Hydraulic/Hydrostatic Reservoir 4.7 gals. (17,8 L)
 Hydraulic/Hydrostatic System 13 gals. (49,2 L)
 Transmission (Final Drive) 11 gals. (41,6 L)

CONTROLS

Vehicle Steering Direction and speed controlled by two hand levers
 Loader Hydraulics
 Lift & Tilt Controlled by separate foot pedals or optional Advanced Control System (ACS)
 or optional Selectable Joystick Controls (SJC)
 Front Auxiliary (Std.) Controlled by electrical switch on Right Hand steering lever
 Rear Auxiliary (Opt.) Controlled by electrical switch on Left Hand steering lever
 Auxiliary Pressure Release ... Pressure is relieved through the coupler block, push in and hold for five seconds
 Engine Hand lever throttle; key-type starter switch and shutdown
 Starting Aid Air Intake Heater – automatically activated by standard or Deluxe
 Instrument Panel
 Service Brake Two independent hydrostatic systems controlled by two hand operated
 steering levers
 Secondary Brake One of the hydrostatic transmissions
 Parking Brake (Std.) Mechanical disc, hand operated rocker switch on dash panel
 Parking Brake
 (Two-speed Opt.) Spring applied pressure release multi disk brake activated by rocker switch

SERVICEABILITY

Access is available to the following through the rear door/tailgate and rear screen:

- Air cleaner
- Alternator
- Battery
- Cooling system (radiator and hydraulic oil cooler) for cleaning
- Engine oil and fuel filters
- Engine oil drain and dipstick
- Fuel Fill
- Hydraulic Oil Fill
- Starter

- Axle hubs provide protection for the axle seals
- Bobtach pivots have replaceable wear bushings
- Easy access to all lift arm grease points
- Rod end of the tilt cylinder has a replaceable bushing
- Tailgate has an optional lock for vandal proofing
- Tailgate is equipped with door stop to hold door open while servicing

INSTRUMENTATION

The following loader functions are monitored by a combination of gauges and warning lights in the operator's line of sight. The system alerts the operator of monitored loader malfunctions by way of an audible alarm and visual warning lights.

Standard Instrument Panel

Gauges

- Engine Coolant Temperature
- Fuel
- Hourmeter

Indicators

- Advanced Control System (ACS)
- Attachment Control Device
- BICS Functions
- Intake Air Heater
- Selectable Joystick Control (SJC)

Warning Lights

- Engine Air Filter
- Engine Coolant Temperature
- Engine Oil Pressure
- Fuel Level
- General Warning
- Hydraulic Filter
- Hydraulic Oil Temperature
- Hydrostatic Charge Pressure
- Seat Belt
- System Voltage

Deluxe Instrument Panel (Option)

Same gauges, warning lights and other features as Standard Instrument Panel plus:

Bar-type gauges: Engine Oil Pressure, System Voltage, Hydrostatic Charge Pressure and Hydraulic Oil Temperature

Additional features: Keyless Start with password capability, Digital Clock, Job Clock, Attachments Information, Digital Tachometer, High Flow Lockouts, Multi-Language Display, Help Screens, Diagnostic Capability and Engine/Hydraulic Systems Shutdown Function

ATTACHMENTS

Angle Broom*	Drop Hammer	Rear Stabilizer	Tiller
Auger	Dumping Hopper	Scarifier	Tilt-Tatch
Backhoe	Flail Cutter	Seeder	Tracks, Steel
Box Blade	Grader*	Snow Blade	Trench Compactor
Brush Saw	Grapple, Farm/Utility	Snow V-Blade*	Trencher
Brushcat Rotary Cutter	Grapple, Industrial	Snowblower*	Utility Forks
Buckets	Hydraulic Breaker	Sod Layer	Utility Frame
Bucket Adapter	Landplane	Soil Conditioner*	Vibratory Roller
Chipper*	Landscape Rake	Spreader	Water Kit
Combination Bucket	Mower	Stump Grinder*	Wheel Saw*
Concrete Mixer*	Pallet Forks - Standard	Super Scraper	Whisker Broom
Digger	Pallet Forks - Hydraulic	Sweeper	
Dozer Blade*	Planer*	Three-Point Hitch	

See *Bobcat Product Price List* for specific attachment model availability. *Requires Attachment Control Kit

STANDARD FEATURES

- Automatically Activated Air Intake Heater
- Auxiliary Hydraulics: Variable Flow/Max Flow
- Bob-Tach
- Bobcat Interlock Control System (BICS)
- Controls: Bobcat Standard
- Counterweights:
 - (4) Axle Weight Sets and (2) Tailgate plate weights
- Deluxe Operator Cab* (Includes Interior Cab Foam, Top and Rear Windows, Dome Light, Electrical Power Port, Adjustable Vinyl Cushion Seat, Seat Bar, Seat Belt)
- Engine/Hydraulic Systems Shutdown
- Instrumentation - Standard Panel
- Lift Arm Support
- Lights, Front and Rear
- Parking Brake
- Spark Arrestor Muffler
- Tires: 12-16.5, 12 PR, Bobcat Heavy Duty
- Turbo-Charger

* Roll Over Protective Structure (ROPS)—
Meets requirements of SAE-J1040 and ISO 3471

** Falling Object Protective Structure (FOPS)—
Meets requirements of SAE-J1043 and ISO 3449, Level 1

FACTORY OPTIONS

Advanced Control System (ACS)
Selectable Joystick Control (SJC)
Back-up Alarm and Horn

Engine Block Heater
High Flow Auxiliary Hydraulics
Hydraulic Bucket Positioning

DEALER ACCESSORIES

Attachment Control Kit
Back-up Alarm
Cab Accessory Harness
Cab Enclosure
Catalytic Exhaust Purifier
Fire Extinguisher Kit
FOPS Kit - Level II**

Four-point Lift Kit
Four-Way Flasher Light Kit
Horn
Hydraulic Bucket Positioning
Locking Fuel Cap
Power Bob-Tach
Radio

Rear Auxiliary Hydraulics
Ride Control
Rotating Beacon Light
Side Windows Kit
Single-point Lift Kit
Special Applications Kit
Strobe Light Kit
Tailgate Lock Kit

AC/HEATED CAB PACKAGES**A91 Option Package**

Cab Enclosure with
Heat/Air Conditioning
Two Speed
High Flow Hydraulics
Power Bobtach
Sound Reduction
Suspension Seat
Deluxe Instrumentation Panel
Hydraulic Bucket Positioning
Cab Accessory Harness
Horn
Backup Alarm
Attachment Control Device
Engine Block Heater

A71 Option Package

Cab Enclosure with
Heat/Air Conditioning
Power Bobtach
Sound Reduction
Suspension Seat
Deluxe Instrumentation Panel
Cab Accessory Harness
Attachment Control Kit

A51 Option Package

Cab Enclosure with
Heat/Air Conditioning
Power Bobtach
Suspension Seat
Cab Accessory Harness

A31 Option Package

Cab Enclosure with
Heat/Air Conditioning
Suspension Seat
Cab Accessory Harness

HEATED CAB PACKAGES**H71 Option Package**

Cab Enclosure with Heat
Power Bobtach
Sound Reduction
Suspension Seat
Deluxe Instrumentation Panel
Cab Accessory Harness
Attachment Control Kit

H51 Option Package

Cab Enclosure with Heat
Power Bobtach
Suspension Seat
Cab Accessory Harness

H31 Option Package

Cab Enclosure with Heat
Suspension Seat
Cab Accessory Harness

OPEN CAB PACKAGES**O71 Option Package**

Power Bobtach
Suspension Seat
Deluxe Instrumentation Panel
Cab Accessory Harness
Attachment Control Kit

O51 Option Package

Suspension Seat
Cab Accessory Harness
Deluxe Instrumentation Panel

O31 Option Package

Suspension Seat
Cab Accessory Harness

SAFETY

Bobcat Interlock Control System

(BICS) (Std.)	Requires the operator to be seated in the loader with the seatbar in place and the engine running. After the operator presses the "Press to Operate Loader" button, the loader's hydraulic lift and tilt functions and traction drive system can be operated.
Lift Arm Bypass Control (Std.)	Used to lower the lift arms in the event that the lift arms cannot be lowered during normal operating conditions
Seat Belt (Std.)	Should always be worn when operating the loader
Seat Bar (Std.)	Secondary operator restraint, also serves as an arm rest
Operator Cab (Std.)	An enclosable operator cab with side screens with a minimal inside cab width of 33" (838 mm) as standard equipment. Meets SAE J1040 and ISO 3471 for Roll Over protective Structure (ROPS) and SAE J1043 and ISO 3449 Level I for Falling Objects Protective Structure (FOPS). Level II option is available.

Level I – Acceptance is intended for protection from falling bricks, small concrete blocks and hand tools encountered in operations such as highway maintenance, landscaping and other construction site services.

Level II – Acceptance is intended for protection from falling trees or rocks for machines involved in site clearing, overhead demolition or forestry.

Lift Arm Support (Std.)	Use for servicing when lift arms are raised
Parking Brake (Std.)	Always set brake when leaving loader
Grab Handles (Std.)	Should always be used when entering/exiting loader
Safety Tread (Std.)	Slip resistant tread on lift arms and main frame to be used when entering/exiting loader
Attachment Steps (Std.)	Should always be used when entering/exiting loader
Rear Window (Std.)	For emergency exit
Front & Rear Working Lights (Std.)	Use for indoor and low light operation
Backup Alarm (Opt.)	For use in jobs with low visibility
Lift Kits (Opt.)	Lift kits are available so loader may be lifted into remote areas
Special Applications Kit (Opt.)	Restricts objects and material from entering cab openings
Operator's Handbook (Std.)	Weather resistant operator handbook written in English will be attached to inside of cab, providing operational instructions and warnings by decals with pictorials and international symbols plus some messages in four basic languages: English, French, German and Spanish.

TRAINING RESOURCES

These optional videotapes and training courses are available through Bobcat Parts

Bobcat Skid-Steer Loader Operator Training Course

4-hour course provides video, classroom and hands-on training (also available in Spanish)

Bobcat Skid-Steer Loader Service Safety Training Course

2-hour course provides video, classroom and hands-on training

Bobcat Skid-Steer Loader Safety Video

Short and to-the-point video provides basic safety instructions for the Skid-Steer Loader
