

DIG THIS BIG "SMALL" IDEA

30

2

Working within close lot lines and tight deadlines, you need to get the most from your "mini" machine. Driven to deliver a compact excavator that provides big productivity and outsized versatility, we enhanced our capable 30 P-Tier to boast more lift capacity and breakout force than previous models. And we reimagined the proven standard and optional advantages you've come to expect from the John Deere P-Tier lineup. Armed to handle a wide range of underground, building, landscape, and site-development tasks, the 30 P-Tier is also ideal for most rental fleets. Try it on for size.

L

L.J. acaret

DEERE

30 P-TIER COMPACT EXCAVATOR

MANEUVERABLE 31' TAIL-SWING RADIUS

WITH STANDARD ARM

B HH6OC

FEATURES

Make yourself at home

Spacious operator station has a wide entryway and backhoe- to excavator-style controls. Swing boom and foldable travel pedals are positioned for efficient operation and comfortable foot room. Optional fourseason cab features front glass that delivers expansive visibility.

Work, run, repeat

Reduced-tail-swing design maximizes maneuverability and performance in cramped places and tight spaces. Compact stature permits easy transport between jobsites, perfect for "dig-and-go" projects.

Go with the flow

More net horsepower than the previous model drives a larger hydraulic pump, increasing productive flow. Higher-flow hydraulic pumps power larger attachments more efficiently.

Get back to it

Standard backfill blade enables the 30 P-Tier to grade and fill, boosting machine versatility and stability when using attachments or working on uneven terrain.

Resource management

Auto-idle automatically reduces engine speed when hydraulics aren't in use. Auto shutdown conserves precious fuel. Power/ economy modes optimize power for digging applications, further improving fuel efficiency.

Quick-change artist

Standard selector valve allows the connection of two attachments at the same time by changing the valve position to divert supply/return oil from one to the other. Wedge-style coupler enables quick changes and accepts a wide variety of buckets and attachments, such as hydraulic hammers, plate compactors, and augers.

It hardly seems like work

Track speeds automatically slow to low whenever a heavier load is encountered, then return to high when the load normalizes. No pedal or operator activation is required for high-speed travel.

See what you can do

Conveniently located in a compartment beneath the seat, control pattern selector valve includes a sight glass that displays the selected pattern.

As tough as they come

Heavy-duty side shields deflect material and impacts, protecting propel motors and boom/blade cylinders. Securely clamped steel hydraulic lines and CORDURA® covering on rubber hoses provide extra durability. Box-constructed X-frame and track frames are rock solid and rugged.

Maintenance matters

Hinged door provides wideopen access to the side-byside oil cooler and radiator. Cooler system is designed to resist trash buildup and allow quick and easy core cleanout. Extended service intervals let the machine work longer before maintenance is needed.

30 P-TIER COMPACT EXCAVATOR

ACCEPTS ATTACHMENTS COMMON TO OTHER DEERE COMPACTS

Make the most of your investment

Already own some John Deere attachments? Many models including buckets, hydraulic hammers, and augers also work on other compact machines so you can redefine fleet utilization — and your bottom line.

Connected machines

John Deere construction equipment comes with in-base connectivity — free from subscriptions or annual renewals. Analyze critical machine data, track utilization, review diagnostic alerts, and more from **the John Deere Operations Center™**. The Operations Center also enables **John Deere Connected Support™**, which uses data from thousands of connected machines to proactively address issues before they arise. Your dealer can also remotely monitor machine health, diagnose problems, and even update machine software without a trip to the jobsite.*

*Availability varies by region and product. Options not available in every country.

30 P-TIER COMPACT EXCAVATOR SPECIFICATIONS

While general information, pictures, and descriptions are provided, some illustrations and text may include product options and accessories NOT AVAILABLE in all regions, and in some countries products and accessories may require modifications or additions to ensure compliance with the local regulations of those countries.

1.642 L (100.2 cu. in.) 49) 17.4 kW (23 hp) at 2,400 rpm eft 9.1 rpm Spring applied, hydraulically released, automatic, disc type Pilot levers; short-stroke, low-effort hydraulic pilot controls with shutoff lever
eft 9.1 rpm Spring applied, hydraulically released, automatic, disc type Pilot levers; short-stroke, low-effort hydraulic pilot controls with shutoff lever
Spring applied, hydraulically released, automatic, disc type Pilot levers; short-stroke, low-effort hydraulic pilot controls with shutoff lever
Spring applied, hydraulically released, automatic, disc type Pilot levers; short-stroke, low-effort hydraulic pilot controls with shutoff lever
Spring applied, hydraulically released, automatic, disc type Pilot levers; short-stroke, low-effort hydraulic pilot controls with shutoff lever
automatic, disc type Pilot levers; short-stroke, low-effort hydraulic pilot controls with shutoff lever
Pilot levers; short-stroke, low-effort hydraulic pilot controls with shutoff lever
hydraulic pilot controls with shutoff lever
hydraulic pilot controls with shutoff lever
hydraulic pilot controls with shutoff lever
lever
1)
qty. 2) 0.60 L (0.6 qt.)
56.0 L (14.8 gal.)
43.0 L (11.4 gal.)
E STAR
·
D
、 /l
\ /

30 P-TIER COMPACT EXCAVATOR SPECIFICATIONS

While general information, pictures, and descriptions are provided, some illustrations and text may include product options and accessories NOT AVAILABLE in all regions, and in some countries products and accessories may require modifications or additions to ensure compliance with the local regulations of those countries.

			() \			
1	Aachine Dimensions (continued)	30 P-TIER				
G	Upperstructure Width	1.55 m (5 ft. 1 in.)			. 💻 .	
н	Overall Height, Canopy or Cab	2.48 m (8 ft. 2 in.)				
Т	Track Width	300 mm (12 in.)				
J	Undercarriage Width	1.55 m (5 ft. 1 in.)				
Κ	Ground Clearance	280 mm (11 in.)		Van		
L	Tail-Swing Radius (with standard arm)	775 mm (31 in.)				
М	Engine Cover Height	1.53 m (5 ft. 0 in.)			R	
Ν	Maximum Blade Lift Above Ground	360 mm (14 in.)				
0	Maximum Blade Drop Below Ground	360 mm (14 in.)			M	
Ρ	Sprocket Center to Idler Center	1.66 m (5 ft. 5 in.)				
Q	Undercarriage Length	2.11 m (6 ft. 11 in.)				
R	Counterweight Clearance	0.55 m (22 in.)		0	u →	
	ift Conneition					

Lift Capacitie

Boldface type indicates hydraulically limited capacities; lightface type indicates stability-limited capacities, in kg (lb.). All lift capacities are based on ISO 10567 (with power boost). Machine situated on firm, level, uniform supporting surface. Total load includes weight of cables, hook, etc. Figures do not exceed 87% of hydraulic capacity or 75% of weight needed to tip machine.

1.17-m (3 ft. 10 in.) Arm, 81.5-kg (180 lb.) Bucket, 328-kg (723 lb.) Counterweight, and 300-mm (12 in.) Track Shoe

Ground Level at 3.0-m (10 ft.) Radius *Blade down (limited by hydraulics).

Canopy, Blade on Ground, **Over Front*** 1440 kg (3,170 lb.)

Canopy, Blade on Ground, Over Side 480 kg (1,050 lb.)

Cab, Blade on Ground, Over Front* 1440 kg (3,170 lb.)

Cab, Blade on Ground, Over Side 510 kg (1,124 lb.)

Additional equipment

30 P Engine

- Meets EPA Final Tier 4/EU Stage IV emissions
- Engine coolant to -37 deg. C (-34 deg. F)
- Engine preheater
- Fan guard
- Fuel/water separator
- Full-flow oil filter
- Isolation mounted
- Key start switch with electric fuel shutoff
- Single dry-type air filter
- Auto-idle
- Auto shutdown
- Hydraulic System
- Auxiliary function right-hand pilot-lever control
- Auxiliary hydraulic lines to end of boom Auxiliary hydraulic lines with quick-couplers to
- end of boom
- Auxiliary selector valve
- Axial-piston swing motor
- Boom-swing foot control
- Excavator-to-backhoe control pattern change valve
- Open center with 2 variable-displacement pumps, 1 fixed-gear pump, and 1 pilot pump
- Hydraulic pilot-operated controls for boom, arm, bucket, swing, boom swing, blade, travel, and auxiliary functions
- Wet-disc swing brake

Undercarriage

- Planetary final drive
- Propel motor shield
- 2-speed axial-piston propel motors
- Rubber track, 300 mm (12 in.)
- Upperstructure
- 360-deg. rotation
- Counterweight, 328 kg (723 lb.)
- Hinged service-access doors
- ROPS/TOPS/FOPS (canopy)
- ROPS/TOPS/FOPS (cab) with air conditioning and heater
- Vandal protection for service doors, fuel cap, and toolbox
- Reduced-tail-swing configuration Front Attachments

Arm, 1.17 m (3 ft. 10 in.)

- Backfill blade, 1.74 m (5 ft. 9 in.)
- Boom, 2.465 m (8 ft. 1 in.)
- Mechanical guick-coupler
- Augers: Planetary / Chain drive / Bits / Bit adapters Clamp
- Hammers: Points / Tools
- Quick-coupler buckets: Bucket teeth / Ditching / Heavy-duty **Operator's Station**

- Horn
 - Hour meter
 - Instrumentation lights

Key: ● Standard ▲ Optional or special See your John Deere dealer for further information.

Operator's Station (continued) 30 P

- Mode selectors (illuminated): Power mode (1) / Eco mode (1)
- Monitor system: Preheat indicator / Engine oil pressure indicator with alarm / Alternator voltage indicator / Fuel gauge and low-fuel-level indicator / Engine coolant temperature gauge and engine coolant temperature indicator with alarm / Hour meter / Work lights indicator
- Motion alarm with cancel switch
- Work lights switch
- Propel levers and foldable pedals
- 2 travel speeds with automatic shifting
- Seat belt, 51 mm (2 in.), retractable
- Seat belt, 76 mm (3 in.), retractable
- Suspension seat, vinyl, with fore/aft adjustment
- Suspension seat, cloth (cab only)

Front screen

- Electrical 12-volt accessory outlet
- Alternator, 55 amp
- Low-maintenance battery
- Blade-type multi-fused circuits
- Positive-terminal battery covers
- JDLink[™] connectivity hardware and John Deere Operations Center[™] account Lights
- Work lights: Halogen / 1 mounted on operator's station / 1 mounted on boom

Net engine power is with standard equipment including air cleaner, exhaust system, alternator, and cooling fan at test conditions per ISO 9249. These machines are not equipped with spark-arrestor mufflers. Usage in forestry applications is not recommended. Specifications and design subject to change without notice. Wherever applicable, specifications are in accordance with SAE standards. Except where otherwise noted, these specifications are in accordance with SAE standards. are based on a canopy unit with standard arm, 300-mm (12 in.) rubber track, 328-kg (723 lb.) counterweight, full fuel tank, and 79-kg (175 lb.) operator.

