

140H

Motor Grader

European Version

Cat® 3176C ATAAC Engine

Variable Horsepower Arrangement

gears 1-3	123 kW/165 hp
gears 4-8	138 kW/185 hp

Variable Horsepower Plus Arrangement

gears 1-3	123 kW/165 hp
gears 4-6	138 kW/185 hp
gears 7-8	153 kW/205 hp

Gross Vehicle Weight

Base	14 677 kg
front wheels	4138 kg
rear wheels	10 539 kg

Maximum	21 261 kg
front wheels	7590 kg
rear wheels	13 671 kg

Moldboard Blade Width	3658 mm
-----------------------	---------

140H Motor Grader

The 140H blends productivity and durability to give you the best return on your investment.

Engine

- ✓ The Cat 3176C ATAAC is designed to handle the tough loads. Variable Horsepower matches torque curves to the gear, to maximize response, power and efficiency. Low fuel consumption reduces operating costs and reduces environmental impact. **pg. 4**

Power Train

The power shift transmission takes full advantage of the powerful 3176C engine. Variable Horsepower uses specific torque curves for each gear range for optimum performance. Dual air system and multi-disc oil brakes assure reliable braking control. **pg. 5**

Hydraulics

The load-sensing hydraulic system lowers power consumption and system heat. The advanced PPC control valves provide low lever effort, balanced flow and consistent cylinder speeds for outstanding blade control. Blade float is incorporated into the blade lift valves. **pg. 6**

Operator's Station

Low effort blade controls, electronic throttle control, EMS III monitoring system, and improved ventilation provide world-class operator control and comfort. Improved visibility to the front and rear increase operator confidence and productivity. **pg. 10**

Environmentally Responsible Design

New engine arrangements and operator station designs reduce emissions and meet current and anticipated regulations for interior and exterior sound levels, emissions, exhaust. **pg. 12**

Caterpillar has matched and balanced all power train components, hydraulic systems, and structural elements to deliver a superior motor grader. Include the best operator station in the industry and world-class dealer support, and the Cat 140H represents a reliable, cost-effective investment.

- ✓ *New feature*

Structures

The 140H frame is designed and built to exceed the expectations of the customer. **pg. 7**

Drawbar, Circle, Moldboard

Versatile moldboard positioning and a long wheelbase improve material handling. Rugged construction and replaceable wear parts minimize operation costs. **pg. 8**

Serviceability

- ✓ Caterpillar® re-engineered inspection and service points, grouping them into a convenient left-hand side, ground level 'service center.' Ground level fueling and extended engine and hydraulic oil change intervals help minimize downtime. **pg. 9**

Customer Support

Your Cat dealer offers a range of services that help you operate longer with lower costs. **pg. 13**

Cat 3176C ATAAC Engine

The six-cylinder, direct injection, turbocharged and air-to-air aftercooled engine is built for power, reliability, low maintenance, excellent fuel economy and low emissions.

Cat 3176C ATAAC Engine.

The innovative 3176C diesel engine delivers large-engine performance from a compact engine design. The six-cylinder engine is turbocharged and air-to-air aftercooled. With high displacement and low rated speed, this engine provides excellent fuel economy and durability that can significantly reduce operating costs.

Improved Torque. Power curves customized for the 140H increase peak torque for higher ground speeds and enhanced productivity.

Variable Horsepower (VHP).

Automatically increases horsepower in higher gears when the machine can use it. In lower gears where traction is limited, horsepower is limited, reducing wheel slip and conserving fuel. Rimpull has been increased in all gears for greater productivity.

- The 140H has a VHP Plus option to provide additional horsepower in forward gears 7-8.

Lugging Performance. High torque output and torque rise makes the 3176C very responsive. Its superior lugging maintains consistent grading speeds without the need to downshift.

Advanced fuel system. The advanced Diesel Engine Module (ADEM III) fuel system is a Caterpillar exclusive electronic control module which provides improved engine response, performance, fuel efficiency, troubleshooting, diagnostics, and reduced emissions. The ADEM III electronic engine control improves altitude capability to 3000 meters without deration and allows integration with the electronic transmission control for maximum power train efficiency.

Turbocharged and Air-to-air aftercooled.

Turbocharger packs more dense air into the cylinders for more complete combustion and lower emissions improving performance and engine efficiency. These benefits are especially useful at high altitudes. Air-to-air aftercooler reduces smoke and emissions by providing a cooler inlet air for more efficient combustion. This also extends the life of the piston rings and bore.

Extended Engine Life. The large bore-stroke design and conservative power rating minimize internal stresses and increase component life. The low engine speeds reduce engine wear and sound levels.

Hydraulic Demand Fan. The hydraulic demand fan control automatically adjusts cooling fan speed according to engine cooling requirements. This system reduces demands on the engine, putting more power to the ground and improving fuel efficiency.

Caterpillar engine oil. It is formulated to optimize engine life and performance and is strongly recommended for use in Cat diesel engines. The engine oil change interval is increased to 500 hours.

Factory remanufactured parts. A large choice of factory remanufactured parts and dealer proposed repair options increase machine availability and reduce total repair costs.

Emissions Compliant. The new 140H has reduced NOx, hydrocarbon, and particulate emissions. The Cat 3176C meets or exceeds all U.S. EPA Tier II and EU Stage II emissions control standards worldwide.

Power Train

Matched Caterpillar components deliver smooth, responsive performance and reliability.

Power Shift Transmission. Designed and built specifically for Cat motor graders, the rugged transmission provides on-the-go, full-power shifting as well as inching capability.

Direct Drive. Delivers superior fuel efficiency and “feel” of blade loads, material hardness and ground speed.

Gear Selection. Eight forward and six reverse speeds offer a wide operating range for maximum flexibility. Four gears below 10.3 km/h match working speed to job conditions for maximum productivity in earthmoving jobs. Gears five, six and seven are optimal for efficient snow removal operations. Gear 8 is designed for roading.

Electronic Transmission Control.

Produces easy, smooth shifts to maintain uniform surfaces during shifting, and extends transmission life by reducing stress on transmission clutches. A single lever controls direction, gear and the parking brake.

Inching Pedal. Delivers precise control of machine movements in any gear with low pedal effort and excellent modulation, critical in close-quarter work or finish grading. A new pedal design and location improves modulation and operator comfort.

Autoshift. Improves ease of operation and maximizes productivity by automatically shifting the transmission at optimal shift points.

Dual Certified Air Tanks. Supply braking capacity to each side of the machine. This system ensures secondary braking capability in the event a failure occurs in a single brake line. The dual air system also has a large reserve for stalled-engine braking.

Oil-Disc Brakes. Caterpillar multi-disc brakes have a large brake surface for dependable braking capability and extended life before rebuild.

The brakes are

- located at each tandem wheel to eliminate braking loads on the power train and to reduce servicing time.
- completely sealed and adjustment-free.
- oil-bathed, air-actuated and spring-released.

Hydraulics

Balanced hydraulics deliver consistent, precise and responsive control.

1 Lock valve

2 Line relief valve

3 Blade float detent

Load Sensing Hydraulics. A load sensing variable displacement pump and the advanced proportional priority pressure-compensating (PPPC, or “triple-PC”) hydraulic valves provide superior implement control and enhanced machine performance and efficiency. Continuously matching hydraulic flow and pressure to power demands creates less heat and reduces power consumption.

Implement Control Valves. PPPC valves have different flow rates for the head and rod ends of the cylinder. This insures consistent extension and retraction properties for each cylinder, and improves operator ‘feel’ and system response. All control valves use lock valves to maintain blade settings. Line relief valves protect cylinders from excessive pressure.

Balanced Flow. Hydraulic flow is proportioned to ensure all implements operate simultaneously. If demand exceeds pump capacity, all cylinders are reduced by the same ratio. The result is improved productivity in virtually any application.

Blade Float. Blade float, incorporated into the blade lift control valves, allows the blade to move freely under its own weight. By floating both cylinders, the blade can follow the contours of the road when removing snow. Floating only one cylinder permits the toe of the blade to follow a hard surface while the operator controls the slope with the other lift cylinder.

Independent Oil Supply. Large separate hydraulic oil supply prevents cross-contamination and provides proper oil cooling, which reduces heat build-up and extends component life.

Heavy Duty XT Hose. Caterpillar hose technology allows high pressures for maximum power and reduced downtime, and intelligent routing minimizes exposure to damage.

Hydraulic Lockout. Mechanically locks all moldboard, machine, and attachment control levers during machine roading. This prevents implements from being accidentally engaged when the motor grader is travelling down the road.

Structures

The 140H frame is designed and built to exceed the expectations of the customer.

- 1 Integrated bumper
- 2 Box-sectioned channels
- 3 Fully welded differential

Integrated Bumper. The integrated bumper ties the rear frame together into a cohesive unit, to handle the loads possible with the new 3176C power train. This is especially important in ripping and snow removal applications where graders are equipped with snow wing attachments.

Rear Frame. Rear frame has two box-sectioned channels integral with fully welded differential case for a solid working platform.

Front Frame. Continuous top and bottom plate construction provides consistency and strength. The flanged box section design removes welds from high stress areas, improving reliability and durability, and increasing resale value for the customer.

Drawbar, Circle, Moldboard

Every component is designed for maximum productivity and durability.

Blade. Heat treated moldboard rails, tough-hardened cutting edge and end bits, and large diameter bolts assure reliability and longer service life.

Blade Positioning. The blade linkage design provides extensive moldboard positioning, most beneficial in mid-range bank sloping and in ditch cutting and cleaning.

Blade Angle. A long wheelbase allows the operator to obtain an aggressive moldboard angle. This aggressive angle permits material to roll more freely along the blade, which reduces power requirements. This is particularly helpful in handling very dry materials, cohesive soils, snow and ice.

Circle Construction. One-piece forged circle stands up to high stress loads. Raised wear surfaces prevent circle teeth wear against the drawbar. The 64 uniformly spaced circle teeth are flame cut and heat induction hardened to resist wear, and the circle is secured to the drawbar by six support shoes for maximum support.

Replaceable Wear Items. Tough, durable nylon composite wear inserts are located between the drawbar and circle, and between the support shoes and circle. This sacrificial wear system helps keep components tight for fine grading and allows easy replacement. These inserts reduce rotational friction resulting in extended component life.

Circle Drive Slip Clutch. The standard circle drive slip clutch protects the drawbar, circle and moldboard from shock loads when the blade encounters immovable objects. It also reduces the possibility of the grader making abrupt directional changes in poor traction conditions.

Drawbar Construction. The Y-frame drawbar is constructed of two solid beams for high strength and optimum durability, as well as precise blading control.

Serviceability

Re-engineered inspection and service points save time and expense.

Service Center. A ‘Service Center’ on the left-hand side provides easy, centralized access to most check and maintenance points. Routine inspection and service are faster and easier, for better machine availability and lower operating costs.

- Large hinged doors provide easy access to the adjacent engine and maintenance service compartments.
- Engine and hydraulic oil checkpoints, coolant gauges, and air filters
- Spin-on filters for oils, fuel, coolant
- Remote lubrication points, purge valves and ecology drain lines
- Fuse panel with new automotive style fuses located inside cab
- Sample ports for engine, hydraulic, transmission fluids, coolant and fuel, encourage preventive maintenance and diagnostics like the S•O•SSM program.

Fuel Tank. The 397 liter, ground level fuel tank allows longer work shifts and reduces refueling times. A fuel tank sediment drain enables the operator to remove sediment accumulation, reducing the risk of fuel system damage.

Extended Oil Change Interval. Operate a full 500 hours between engine oil and filter changes, and 4000 hours between hydraulic oil changes. This reduces downtime and operating expense.

Cat XT Hose. Caterpillar XT hose technology allows high pressures for maximum power and reduced downtime, and intelligent routing minimizes exposure to damage.

O-Ring Face Seals. Cat O-ring face seals assure rock-solid connections that maintain pressure and reduce oil leaks. Intelligent hose routing minimizes exposure to damage, increasing hose life and enhancing reliability.

Radiator Cleanout Access. Radiator clean-out access gives the operator the ability to clear away debris and other materials that build up around the radiator. This ensures that the radiator functions properly keeping the engine cool and increasing component life.

Operator's Station

The 140H includes innovative changes to improve operator efficiency and, in turn, greater machine productivity.

Comfort and Convenience. Comfort and convenience are designed into every feature of the operator's station.

Autoshift Transmission. Improves ease of operation and maximizes productivity by automatically shifting the transmission at optimal shift points.

Optimized Inching Modulation. The new Electronic Clutch Pressure Control (ECPC) optimizes inching modulation and smoothes shifting. It also eliminates cable control, improving reliability and enhances cold oil characteristics.

Electronic Throttle Control.

ETC provides easier, more precise, more consistent throttle operation. Two modes on a single switch offer flexibility for varying applications and operator preference. Like cruise control, ETC improves fuel efficiency.

Electronic Monitoring System. Powerful monitoring and diagnostic capabilities allow more efficient and safer machine operation. The Cat EMS III keeps operators better informed of machine status with:

- Continuous tracking of all critical machine parameters on a dash display
- Warnings/alerts for abnormal conditions
- Retrieval or adjustment of over 200 electronic system parameters using the powerful ET service tool

Controls On Steering Console. Controls and switches are located on the steering console, shift console and right cab post, all within easy reach. Gauges are located inside the cab, directly in front of the operator.

Backlit Controls. Rocker switches and transmission shifter are backlit for nighttime operation.

Optional Air Conditioner. The optional air conditioner arrangement helps create a comfortable work environment. The high-capacity system dehumidifies air and pressurizes the cab, which circulates fresh air and seals out dust. Multiple additional vents evenly distribute air throughout the cab for clear windows and operator comfort.

Suspension Seat. Standard contour series suspension seat features fold-up armrests and a retractable seat belt. The seat can easily adjust for optimal support and comfort. Seat controls are located within easy reach and in plain view.

Fresh Air Filters. Located above each cab door for quick replacement.

Optional 12V Power Port. Available for use with computers, cellular phones or other electronic equipment.

Exceptional Visibility. A redesigned operator's console improves forward visibility. Large side windows allow a clear view of the moldboard heel and tandem tires. A wide rear window and tapered engine hood provide a good view to the rear of the machine. Moving the air dryer and air cleaner, and aligning the precleaner and muffler, improves visibility to the rear of the machine. Operators can work more confidently and efficiently.

Environmentally Responsible Design

Caterpillar builds machines that help you create a better world.

Quiet Cab. The resiliently mounted engine and transmission reduce interior engine noise and vibration. Interior sound levels do not exceed 72 dB(A), using ISO 6394. Lower interior noise levels improve operator working conditions.

Quiet Machine. Exterior sound levels are below 107 dB(A) and comply with the EU 2000/14/EC sound limit of 109 dB(A). This quiet operation lets the 140H work with minimal disturbance to the surroundings.

Low Emissions. The 140H Motor Grader is even more environmentally friendly than its predecessors with reductions in NO_x, hydrocarbon, and particulate emissions. It meets or exceeds all U.S. EPA Tier II and EU Stage II emissions control standards worldwide.

Fuel Efficient. Caterpillar state-of-the-art electronically controlled, unit injection fuel system has high injection pressure for complete fuel combustion, increased fuel efficiency and reduced emissions.

Dry Machine. Lubricant fill points and filters are designed to minimize spillage. O-ring face seals, Cat XT hose and Cat hydraulic cylinders protect against leaks.

Extended Oil Change Interval. Operate a full 500 hours between engine oil and filter changes, and 4000 hours between hydraulic oil changes. This reduces machine downtime and operating expense, and helps preserve our natural resources.

Ecology Drains. Make regular maintenance easier and help prevent spills when changing fluids.

Ozone Protection. To help protect the earth's ozone layer, air-conditioning units use a refrigerant free of chloro-flourocarbons (CFCs).

Customer Support

Cat dealer services help you operate longer with lower costs.

Product Support. You will find nearly all parts at our dealer parts counter. Cat dealers use a world-wide computer network to find in-stock parts to minimize machine down time. Save money with genuine Cat Reman parts. You receive the same warranty and reliability as new products at substantial cost savings.

Machine Selection. Make detailed comparisons of the machines under consideration before purchase. Cat dealers can estimate component life, preventive maintenance cost, and the true cost of lost production.

Purchase. Look past initial price. Consider the financing options available as well as day-to-day operating costs. Look at dealer services that can be included in the cost of the machine to yield lower equipment owning and operating costs over the long run.

Customer Support Agreements. Cat dealers offer a variety of product support agreements, and work with customers to develop a plan that best meets specific needs. These plans can cover the entire machine, including attachments, to help protect the customer's investment.

Operation. Improving operating techniques can boost your profits. Your Cat dealer has videotapes, literature and other ideas to help you increase productivity, and Caterpillar offers certified operator training classes to help maximize the return on your machine investment.

Maintenance Services. Talk to your dealer about the range of available maintenance services. Repair option programs guarantee the cost of repairs up front. Diagnostic programs such as S•O•SSM and Coolant Sampling and Technical Analysis help avoid unscheduled repairs.

Replacement. Repair, rebuild or replace? Your Cat dealer can help you evaluate the cost involved so you can make the right choice.

Engine

Cat 3176C ATAAC engine, Variable horsepower (VHP)

Net power	kW	hp
VHP		
gears 1-3	123	165
gears 4-8	138	185
VHP Plus		
gears 1-3	123	165
gears 4-6	138	185
gears 7-8	153	205
Gross power		
VHP		
gears 1-3	136	182
gears 4-8	151	202
VHP Plus		
gears 1-3	136	182
gears 4-6	151	202
gears 7-8	166	222

Displacement		10.3 liters
Bore		125 mm
Stroke		140 mm
Torque rise		50 %
Max torque at 1000 rpm		1095 Nm
Speed at rated power		2000 rpm
Number of cylinders		6
Derating altitude		3000 m
Standard Fan speed		
maximum		1210 rpm
minimum		500 rpm
Standard Ambient Capability		47 C°
High Ambient Fan speed		
maximum		1300 rpm
minimum		500 rpm
High Ambient Capability		50 C°

- The engine is certified according to the EU Directive 97/68/EC, Stage II
- Net power is tested per ISO 9249, and EEC 80/1269 standards in effect at the time of manufacture.
- VHP Plus is optional.
- Net power advertised is the power available at rated speed of 2000 rpm, measured at the flywheel when engine is equipped with fan, air cleaner, muffler and alternator.
- No derating required up to 3000 m altitude. Deration rate of 1.5% per 300 m above 3000 m.

VHP
VHP Plus

Gears 1-3
Gears 1-3

Gears 4-8
Gears 4-6

Gears 7-8

Power Train

Gears	
Forward	8
Reverse	6
Transmission Direct drive, power shift	
Brakes	
Service	air-actuated, oil-disc
surface area	23 948 cm ²
Parking	manual, multiple oil-disc
Secondary	air actuated, oil-disc

Operating Specifications

Top Speed	
Forward	44 km/h
Reverse	34.7 km/h
Turning radius (outside front tires)	
	7.5 m
Steering range	
left/right	50°
Articulation angle	
left/right	20°
Maximum travel speeds*	
Forward	km/h
1st	3.8
2nd	5.1
3rd	7.4
4th	10.3
5th	16.2
6th	22.0
7th	30.3
8th	44.0
Reverse	
1st	3.0
2nd	5.6
3rd	8.1
4th	12.8
5th	23.9
6th	34.7

* at rated rpm with conventional base
14.00-24 10PR tires

Hydraulic System

Circuit type	Closed center load sensing
Pump type	axial piston
Pump output at 2100 rpm	206 L/min
Maximum system pressure	24 150 kPa
Reservoir tank capacity	38 L
Standby pressure	3100 kPa
Front wheel spindle bearing housing	0.5 L

Frame

Circle diameter	1530 mm
Drawbar	
height	127 mm
thickness	76 mm
Front-top/bottom plate	
width	305 mm
thickness	25 mm
Front-side plates	
width	241 mm
thickness	12 mm
Front-liner weights	
minimum	165 kg/m
maximum	213 kg/m
Front-section modulus	
minimum	4785 cm ³
maximum	2083 cm ³
Front axle	
ground clearance	625 mm
front wheel lean	18°
oscillation angle	32°
Circle blade beam thickness	30 mm

Tandems

Height	506 mm
Width	201 mm
Sidewall thickness	
inner	16 mm
outer	18 mm
Drive chain pitch	51 mm
Wheel axle spacing	1522 mm
Tandem oscillation	
forward	15°
reverse	25°

Moldboard

Blade width	3658 mm
Moldboard height	610 mm
Thickness	22 mm
Arc radius	413 mm
Throat clearance	120 mm
Cutting edge	
width	152 mm
thickness	16 mm
End bit	
width	152 mm
thickness	16 mm
Blade pull*	
max GVW	19 135 kg
base GVW	13 209 kg
Down pressure	
max GVW	13 017 kg
base GVW	7098 kg

* Blade Pull calculated at 0.9 traction coefficient, which is equal to ideal no-slip conditions, and Gross Vehicle Weight (GVW).

Blade Range

Circle centershift	
right	728 mm
left	695 mm
Moldboard sideshift	
right	660 mm
left	524 mm
Maximum blade position angle	90°
Blade tip range	
forward	40°
backward	5°
Maximum shoulder reach outside of tires	
right	1978 mm
left	1896 mm
Maximum lift above ground	480 mm
Maximum depth of cut	715 mm

Weights

	kg
Gross Vehicle Weight*	
maximum	21 261
front wheels	7590
rear wheels	13 671
base	14 677
front axles	4138
rear axles	10 539

* Base operating weight calculated on standard machine configuration with 14.00-24 10PR (G-2) tires, full fuel tank, coolant, lubricants and operator.

Ripper

Ripping depth, maximum	462 mm
Ripper shank	
holders	5
holder spacing	533 mm
Penetration force	8047 kg
Pryout force	9281 kg
Machine length increase, beam raised	970 mm

Brakes

- Brakes meet the standard ISO 3450:1996.

ROPS/FOPS

- ROPS (Rollover Protective Structure) offered by Caterpillar for the machine meets ROPS criteria ISO 3471-1994.
- FOPS (Falling Object Protective Structure) meets ISO 3449-1992 Level II.

Service Refill

	Liters
Fuel tank	397
Cooling system	38
Hydraulic system	
total	80
tank	38
Engine oil	39
Differential/Final drives	47
Tandem housing (each)	64
Circle drive housing	7

Scarifier

Front, V-Type	
Working width	1184 mm
Scarifying depth, maximum	292 mm
Scarifier	
shank holders	11
shank holder spacing	116 mm
Rear	
Working width	2300 mm
Ripping depth, maximum	411 mm
Scarifier	
shank holders	9
shank holder spacing	267 mm

Cab

- The operator sound level measured according to the procedures specified in ISO 6394:1998 is 72 dB(A), for cab offered by Caterpillar, when properly installed and maintained and tested with the doors and windows closed.
- Hearing protection may be needed when operating with an open operator station and cab (when not properly maintained or doors/windows open) for extended periods or in noisy environment.
- The labeled sound power level is 109 dB(A) measured according to the test procedures and conditions specified in 2000/14/EC.

Dimensions

All dimensions are approximate. Based on standard machine configuration with 14.00-24 10PR tires.

1 Height		8 Ground clearance at transmission case	344 mm
low profile cab	3131 mm	9 Height to exhaust stack	3103 mm
high profile cab	3356 mm	10 Height to top of cylinders	3028 mm
no cab	3103 mm	11 Width	
2 Height to axle	600 mm	tire center lines	2077 mm
3 Length		12 Width	
between tandem axles	1523 mm	outside rear tires	2443 mm
4 Length		13 Width	
front axle to moldboard	2561 mm	outside front tires	2464 mm
5 Length			
front axle to mid tandem	6169 mm		
6 Length			
front tire to end of rear frame	8713 mm		
7 Length			
counterweight to ripper	10 097 mm		

Standard Equipment

Standard and optional equipment may vary. Consult your Caterpillar dealer for details.

Electrical

Alarm, back-up
Alternator, 75 ampere, sealed
Batteries, maintenance free,
1100 CCA, heavy duty
Electrical system, 24 volt
Lights, stop and tail
Motor, starting
Product Link connection

Operator Environment

Accelerator
Ashtray and lighter
Autoshift function
Coat hook
Control console, adjustable
Cup holder
EMS III operator warning system
Panel gauges inside the cab
fuel
articulation
engine coolant temp
system voltage
air brake pressure
Hydraulic controls, load sensing
right/left blade lift with float position
blade sideshift and tip
circle drive
centershift
front wheel lean
articulation
Lockout, hydraulic controls
Meter, hour, digital
Mirror, dual, inside mounted
Mounting bracket, general purpose
Power steering, hydraulic
ROPS cab, sound suppressed,
low profile
Seat, cloth, contour suspension
Seat belt, retractable 76 mm
Speedometer, tachometer with odometer
Steering wheel, tilt, adjustable
Storage area for cooler/lunchbox
Sunscreen, front windshield
Throttle control, electronic
Transmission gear and direction
indicator, digital
Washer/wipers
(3) intermittent front windshields
(1) intermittent rear windshields
Windows, fixed lower front

Powertrain

Air cleaner
dry type radial seal
service indicator
automatic dust ejector
Air to air after cooler (ATAAC)
Brakes - oil disc, four-wheel air
actuated
Demand fan, blower
Differential, lock-unlock
Engine, 3176C ATAAC diesel VHP
automatic derate
automatic idle control
Muffler, under hood
Parking brake - multi-disc, sealed
and oil cooled
Pre-screener
Priming pump, fuel
Tandem drive
Transmission, autoshift
8 forward/6 reverse speeds
power shift
direct drive
electronic shift control
overspeed protection

Other Standard Equipment

Antifreeze -35°C
Bumper, rear, integrated, with hitch
Clutch, circle drive slip
Cutting edges
152 mm x 16 mm
curved DH-2 steel
16 mm mounting bolts
Doors, engine compartment, locking
Drawbar
6 shoe
replaceable wear strips
Endbits - 16 mm DH-2 steel,
16 mm mounting bolts
Frame, articulated with safety lock
Fuel tank, 397 Liters
Fueling, ground level
Horn, air
Moldboard
3658 mm x 610 mm x 22 mm
hydraulic sideshift and tip
S•O•SSM ports: engine, hydraulic,
transmission, coolant, fuel
Steering, secondary
Tool box

Tires, Rims and Wheels

Partial allowance: 14.00-24 10PR on
9" single piece rims

European roading group which provides
an additional air tank, air circuit
protection valve and two position lights
with integral turn signals.
Dealer supplied equipment is required
to meet some specific country on-road
requirements.

Optional Equipment

With approximate changes in operating weights.

	kg		kg
Accumulators, blade lift	71	Heater, engine coolant	1
Air conditioner	31	Hydraulic arrangements with one or more additional hydraulic valves are available for front scarifier, rear ripper-scarifier, dozer, dozer angle, snow plow and snow wing. See dealer price list.	
Air dryer	13	Lighting systems:	
Blade		work lights, front and rear	6
3658 mm x 688 mm x 25 mm	151	snow wing light, right	18
4267 mm x 610 mm x 22 mm	75	warning light, cab mounted	3
4267 mm x 688 mm x 25 mm	261	Mirrors, outside mounted	8
front-mounted 2750 mm x 980 mm	1180	Mirrors, outside mounted, heated	8
Cab, ROPS, high profile, sound suppressed	77	Power port, 12-V	2
Converter, 25-amp, 24-V to 12-V	5	Protection, tire chain	18
Cutting edges for 22 mm thick blade	–	Push plate, front mounted	919
203 mm x 19 mm for 3.7 m blade	–	Radio ready, entertainment	–
203 mm x 19 mm for 4.1 m blade	–	Rims, tires – see dealer price list	
203 mm x 16 mm for 3.7 m blade	–	Ripper-scarifier, rear	961
203 mm x 16 mm for 4.1 m blade	–	Ripper-scarifier/tooth, one	33
Cutting edges for 25 mm thick blade	–	Rear scarifier, shanks/teeth, nine	65
203 mm x 19 mm for 3.7 m blade	–	Scarifier, front mounted, V-type	845
203 mm x 19 mm for 4.1 m blade	–	Seat, cloth-covered, contour air suspension	–
Endbits, overlay, reversible	11	Sunshade, rear window	3
Engine, VHP Plus	4	Windows, lower front, opening	3
Ether starting aid	1	Windows, sliding side	4
Extensions, blade 610 mm right and left			
for 25 mm thick blade	148		
Fan, defroster, front and rear	2		
Graderbit system, penetration bit type	163		

140H Motor Grader

HEHG5449 (02/2002) hr

Featured photos of machines may not always include standard equipment.
See your Caterpillar Dealer for available options.
Materials and specifications are subject to change without notice.

www.CAT.com

© 2002 Caterpillar

CATERPILLAR®