

Life is better
on a Honda

2022 FourTrax Rancher

EIGHT RANCHERS NO WRONG CHOICES

Which of our eight 2022 Ranchers is going to be perfect for you? You can't make a bad choice here, but once you see the combination of features, we're sure one will speak to you a little louder than the rest. Still, it's like being a kid in a candy store, because every model has rugged front and rear racks, a spacious front utility compartment, wide front drive-shaft guards, and an easy-to-use reverse system. Plus, our automatic DCT models give you an override shifting control, making this great transmission choice even better. There are even some new color choices this year. So check out the lineup and then get ready to discover why Honda's Ranchers have been such rider favorites for so long.

UTILITY ATVS ARE RECOMMENDED FOR RIDERS 16 YEARS AND OLDER. ATVS CAN BE HAZARDOUS TO OPERATE. FOR YOUR SAFETY, BE RESPONSIBLE. READ THE OWNER'S MANUAL. ALWAYS WEAR A HELMET, EYE PROTECTION AND PROTECTIVE CLOTHING. BE CAREFUL ON DIFFICULT TERRAIN. NEVER RIDE AFTER CONSUMING DRUGS OR ALCOHOL. ON PAVED SURFACES, ON PUBLIC ROADS, WITH PASSENGERS, OR AT EXCESSIVE SPEEDS. NO STUNT RIDING. RESPECT THE ENVIRONMENT WHEN RIDING. FourTrax®, Rancher®, Traxlok® and Honda Pro-connect™ are registered trademarks of Honda Motor Co., Ltd. ©2021 American Honda Motor Co., Inc.

PRIOR YEAR MODEL SHOWN

Life is better
on a Honda

FourTrax Rancher

FourTrax Rancher ES

FourTrax Rancher 4x4

Honda PHANTOM CAMO

FourTrax Rancher 4x4 ES

Honda PHANTOM CAMO

FourTrax Rancher 4X4 EPS

Honda PHANTOM CAMO

FourTrax Rancher 4X4 Automatic DCT EPS

Honda PHANTOM CAMO

FourTrax Rancher 4X4 Automatic DCT IRS

FourTrax Rancher 4X4 Automatic DCT IRS EPS

Honda PHANTOM CAMO

FEATURES & BENEFITS

AUTOMATIC DCT

The Rancher's Honda Automatic DCT transmission offers strong internals, fast shifts, excellent control, true compression-braking capability, and an automatic program that upshifts and downshifts while you concentrate on riding. It's one of the best available choices you can make.

PROGRAMMED FUEL INJECTION

Being able to count on crisp performance and starting under any conditions is a must for anyone who depends on their ATV. Thanks to Honda Programmed Fuel Injection (PGM-FI)—featuring a 34mm throttle body, 12-hole injector, and an oxygen sensor that allows the fuel mapping to instantaneously adjust to any riding condition—the Rancher not only ensures trouble-free operation in the cold and at varying altitudes, it reduces emissions and enhances fuel efficiency.

INDEPENDENT REAR SUSPENSION (IRS)

The Rancher Automatic DCT with Independent Rear Suspension (IRS) has over 8 inches of travel and 9 inches of clearance. That returns two big benefits: first, it helps ensure constant tire contact with the ground for superior traction; second, it gives you a smooth ride over rough terrain, so you don't get beat up on the trail.

FRONT AND REAR CARGO RACKS

The Rancher's racks feature strong, steel construction, but now they include a larger flat area. Better yet, they're designed to integrate with our Honda Pro-Connect™ system. You can quickly attach and detach Honda accessories like our cargo boxes, without tools, for added flexibility and convenience.

Life is better
on a Honda

2022 FOURTRAX RANCHER

Page 1 of 2

FourTrax Rancher

FourTrax Rancher ES

FourTrax Rancher 4x4

FourTrax Rancher 4x4 ES

ENGINE TYPE	420cc liquid-cooled fuel-injected OHV wet-sump longitudinally mounted single cylinder four-stroke	420cc liquid-cooled fuel-injected OHV wet-sump longitudinally mounted single cylinder four-stroke	420cc liquid-cooled fuel-injected OHV wet-sump longitudinally mounted single cylinder four-stroke	420cc liquid-cooled fuel-injected OHV wet-sump longitudinally mounted single cylinder four-stroke
BORE AND STROKE	86.5mm x 71.5mm	86.5mm x 71.5mm	86.5mm x 71.5mm	86.5mm x 71.5mm
INDUCTION	PGM-FI	PGM-FI	PGM-FI	PGM-FI
IGNITION	Full-transistorized type with electronic system	Full-transistorized type with electronic advance	Full-transistorized type with electronic advance	Full-transistorized type with electronic advance
STARTER	Electric with optional auxiliary recoil	Electric with optional auxiliary recoil	Electric with optional auxiliary recoil	Electric with optional auxiliary recoil
COMPRESSION RATIO	9.9:1	9.9:1	9.9:1	9.9:1
CLUTCH	Automatic	Automatic	Automatic	Automatic
TRANSMISSION	Five-speed manual with reverse	ESP five-speed with reverse	Five-speed manual with reverse	ESP five-speed with reverse
DRIVELINE	Direct rear driveshaft	Direct rear driveshaft	Direct front and rear driveshafts with TraxLok® and torque-sensitive front differential	Direct front and rear driveshafts with TraxLok and torque-sensitive front differential
FRONT SUSPENSION	Independent double-wishbone; 6.69 inches of travel	Independent double-wishbone; 6.69 inches of travel	Independent double-wishbone; 6.69 inches of travel	Independent double-wishbone; 6.69 inches of travel
REAR SUSPENSION	Swingarm with single shock; 6.69 inches of travel	Swingarm with single shock; 6.69 inches of travel	Swingarm with single shock; 6.69 inches of travel	Swingarm with single shock; 6.69 inches of travel
FRONT BRAKE	190mm Dual hydraulic disc	190mm Dual hydraulic disc	190mm Dual hydraulic disc	190mm Dual hydraulic disc
REAR BRAKE	160mm Sealed mechanical drum	160mm Sealed mechanical drum	160mm Sealed mechanical drum	160mm Sealed mechanical drum
FRONT TIRE	24 x 8-12	24 x 8-12	24 x 8-12	24 x 8-12
REAR TIRE	24 x 10-11	24 x 10-11	24 x 10-11	24 x 10-11
LENGTH	82.8 inches	82.8 inches	82.8 inches	82.8 inches
WIDTH	47.4 inches	47.4 inches	47.4 inches	47.4 inches
HEIGHT	46.2 inches	46.2 inches	46.2 inches	46.2 inches
WHEELBASE	50 inches	50.0 inches	50.0 inches	50.0 inches
TOW CAPACITY	848 pounds	848 pounds	848 pounds	848 pounds
GROUND CLEARANCE	7.2 inches	7.2 inches	7.2 inches	7.2 inches
CURB WEIGHT	580 pounds (includes all standard equipment, required fluids and a full tank of fuel—ready to ride)	580 pounds (Includes all standard equipment, required fluids and a full tank of fuel—ready to ride)	615 pounds (includes all standard equipment, required fluids and a full tank of fuel—ready to ride)	616 pounds (Includes all standard equipment, required fluids and a full tank of fuel—ready to ride)
FUEL CAPACITY	3.9 gallons, including 1.3-gallon reserve	3.9 gallons, including 1.3-gallon reserve	3.9 gallons, including 1.3-gallon reserve	3.9 gallons, including 1.3-gallon reserve
TURNING RADIUS	9.2 feet	9.2 feet	9.2 feet	9.2 feet
FRONT RACK CAPACITY	66 pounds	66 pounds	66 pounds	66 pounds
REAR RACK CAPACITY	133 pounds	133 pounds	133 pounds	133 pounds

One Year Included Transferable, limited warranty

Optional Extended coverage available with a HondaCare Protection Plan®.

Life is better
on a Honda

2022 FOURTRAX RANCHER

Page 2 of 2

FourTrax Rancher 4x4 EPS

**FourTrax Rancher 4x4
Automatic DCT EPS**

**FourTrax Rancher 4x4
Automatic DCT IRS**

**FourTrax Rancher 4x4
Automatic DCT IRS EPS**

ENGINE TYPE	420cc liquid-cooled fuel-injected OHV wet-sump longitudinally mounted single cylinder four-stroke	420cc liquid-cooled fuel-injected OHV wet-sump longitudinally mounted single cylinder four-stroke	420cc liquid-cooled fuel-injected OHV wet-sump longitudinally mounted single cylinder four-stroke	420cc liquid-cooled fuel-injected OHV wet-sump longitudinally mounted single cylinder four-stroke
BORE AND STROKE	86.5mm x 71.5mm	86.5mm x 71.5mm	86.5mm x 71.5mm	86.5mm x 71.5mm
INDUCTION	PGM-FI	PGM-FI	PGM-FI	PGM-FI
IGNITION	Full-transistorized type with electronic advance	Full-transistorized type with electronic advance	Full-transistorized type with electronic advance	Full-transistorized type with electronic advance
STARTER	Electric with optional auxiliary recoil	Electric with optional auxiliary recoil	Electric with optional auxiliary recoil	Electric
COMPRESSION RATIO	9.9:1	9.9:1	9.9:1	9.9:1
CLUTCH	Automatic	Automatic	Automatic	Automatic
TRANSMISSION	ESP Five-speed manual with reverse	Five-speed automatic dual-clutch transmission with reverse	Five-speed automatic dual-clutch transmission with reverse	Five-speed automatic dual-clutch transmission with reverse
DRIVELINE	Direct front and rear driveshafts with TraxLok and torque-sensitive front differential	Direct front and rear driveshafts with TraxLok and torque-sensitive front differential	Direct front and rear driveshafts with TraxLok and torque-sensitive front differential	Direct front and rear driveshafts with TraxLok and torque-sensitive front differential
FRONT SUSPENSION	Independent double-wishbone; 6.69 inches of travel	Independent double-wishbone; 6.69 inches of travel	Independent double-wishbone; 7.28 inches of travel	Independent double-wishbone; 7.28 inches of travel
REAR SUSPENSION	Swingarm with single shock; 6.69 inches of travel	Swingarm with single shock; 6.69 inches of travel	Independent dual-arm; 8.46 inches of travel	Independent dual-arm; 8.46 inches of travel
FRONT BRAKE	190mm Dual hydraulic disc	190mm Dual hydraulic disc	190mm Dual hydraulic disc	190mm Dual hydraulic disc
REAR BRAKE	160mm Sealed mechanical drum	160mm Sealed mechanical drum	170mm Hydraulic disc	170mm Hydraulic disc
FRONT TIRE	24 x 8-12	24 x 8-12	24 x 8-12	24 x 8-12
REAR TIRE	24 x 10-11	24 x 10-11	24 x 10-11	24 x 10-11
LENGTH	82.8 inches	82.8 inches	84.6 inches	84.6 inches
WIDTH	47.4 inches	47.4 inches	47.4 inches	47.4 inches
HEIGHT	46.2 inches	46.2 inches	46.8 inches	46.8 inches
WHEELBASE	50.0 inches	50.0 inches	51.0 inches	51.0 inches
TOW CAPACITY	848 pounds	848 pounds	848 pounds	848 pounds
GROUND CLEARANCE	7.2 inches	7.2 inches	9.2 inches	9.2 inches
CURB WEIGHT	629 pounds (Includes all standard equipment, required fluids and a full tank of fuel—ready to ride)	643 pounds (Includes all standard equipment, required fluids and a full tank of fuel—ready to ride)	669 pounds (Includes all standard equipment, required fluids and a full tank of fuel—ready to ride)	676 pounds (Includes all standard equipment, required fluids and a full tank of fuel—ready to ride)
FUEL CAPACITY	3.9 gallons, including 1.3-gallon reserve	3.9 gallons, including 1.3-gallon reserve	3.9 gallons, including 1.3-gallon reserve	3.9 gallons, including 1.3-gallon reserve
TURNING RADIUS	9.2 feet	9.2 feet	11.5 feet	11.5 feet
FRONT RACK CAPACITY	66 pounds	66 pounds	66 pounds	66 pounds
REAR RACK CAPACITY	133 pounds	133 pounds	133 pounds	133 pounds

One Year Included Transferable, limited warranty

Optional Extended coverage available with a HondaCare Protection Plan*.

Life is better
on a Honda

2022

FOURTRAX RANCHER 420

	FourTrax Rancher	FourTrax Rancher ES	FourTrax Rancher 4x4	FourTrax Rancher 4x4 ES	FourTrax Rancher 4X4 EPS	FourTrax Rancher 4X4 Automatic DCT EPS	FourTrax Rancher 4X4 Automatic DCT IRS	FourTrax Rancher 4X4 Automatic DCT IRS EPS
2022 Model ID	TRX420TM1	TRX420TE1	TRX420FM1	TRX420FM2	TRX420FE1	TRX420FA2	TRX420FA5	TRX420FA6
SWINGARM WITH ENCLOSED AXLE	✗	✗	✗	✗	✗	✗		
INDEPENDENT REAR SUSPENSION (IRS)							✗	✗
AUTOMATIC DCT TRANSMISSION						✗	✗	✗
MANUAL TRANSMISSION (FOOT SHIFT WITH AUTOMATIC CLUTCH)	✗	✗	✗	✗				
INBOARD REAR DISC BRAKE							✗	✗
ELECTRIC SHIFT PROGRAM (ESP)/ESP MODE					✗	✗	✗	✗
ELECTRIC POWER STEERING (EPS)				✗		✗		✗
TRAXLOK 2WD/4WD			✗	✗	✗	✗	✗	✗
ELECTRONIC FUEL INJECTION	✗	✗	✗	✗	✗	✗	✗	✗
ELECTRONIC REVERSE					✗	✗	✗	✗
DIGITAL GAUGES WITH MAINTENANCE MINDER		✗	✗	✗	✗	✗	✗	✗
BODY COLOR - RED	●	●	●	●	●	●	●	●
BODY COLOR - OLIVE	●	●	●	●	●		●	
BODY COLOR - Honda PHANTOM CAMO			●	●	●	●		●
BODY COLOR - GRAY RESIN								●
BODY COLOR - REACTOR BLUE						●		

Electric Shift Program (ESP)

Shifting has never been this easy: With Honda's ESP system, you get the ease of push-button shifting with the strength of a conventional transmission. Since there's no foot-shift lever, ESP is also a bonus when riding in heavy mud- or snow-covered boots.

Automatic DCT

The Rancher's Honda Automatic DCT transmission offers strong internals, fast shifts, excellent control, true compression braking, and technology that upshifts and downshifts automatically. It's one of the best choices you can make.

Honda PRO-CONNECT ACCESSORIES

The Rancher's racks are designed to integrate with our Honda Pro-Connect™ accessories. You can quickly attach and detach Pro-Connect accessories like our cargo boxes, utility baskets, and more, all without tools, for added flexibility and convenience.

One Year Included Transferable, limited warranty

Optional Extended coverage available with a HondaCare Protection Plan*.