## C-SERIES HYDRAULIC EXCAVATORS CX210C | CX250C


## QUALITY YOU CAN TRUST

www.casece.com
EXPERTS FOR THE REAL WORLD
SINCE 1842

## **MAIN REASONS**

## **TO CHOOSE THE C-SERIES**


#### **HIGH EFFICIENCY**

A combination of engine technology and Advanced Hydraulic System grants 10% of fuel economy. With the 5 Energy Saving Controls, Isuzu Tier IV Interim engine and the new ECO gauge function.


#### **HIGH RELIABILITY**

- New HD boom and arm design: more robust and reinforced to optimize durability and performance;
- Re-designed attachment for more durability: less maintenance cost, higher resale value.

With the CASE top manufacturing quality.


#### **HIGH PRECISION** AND CONTROLLABILITY

- Advanced Hydraulic System;
- Unique pump torque control system;
- Advanced energy management with innovative fuel saving functions;
- 3 available power modes to match customers needs.


#### **MAXIMUM COMFORT**

Estra large cab: 7% more space Vs previous model.

Low noise and vibrations.

Ergonomic workstation.

Real time parameters monitoring.

Fully adjustable seat/joysticks and brand new LCD cluster.


#### **SAFETY FIRST**

- A full range of optional front guards;
- Superior visibility;
- Standard Rear view camera.

With Standard Rops cab and Fops, level II certified.


#### **HIGH VERSATILITY**

- Standard Flow Regulation;
- Up to 10 attachments settings can be memorized;

Optional Clamshell circuit;

- MULTI-FITS (safe, automatic and universal).


#### **LOW TOTAL COST OF OWNERSHIP AND REPAIR COST**

- Cab filters access form
- Standard EMS (Easy Maintenance System) bushings
- Long maintenance intervals
- Low effort for serviceability
- Good service access, onboard diagnosis

### **C- SERIES**

## **HYDRAULIC EXCAVATORS**


#### POWERFUL AND FUEL EFFICIENT ENGINE

The C-Series Hydraulic Excavators are powered by Tier 4 Interim - certified Isuzu Engine with CEGR (cooled exhaust gas recirculation) and one-piece diesel particle difusor (DPD) that burns cleaner while delivering superior horsepower.

The combination of engine technology and Advanced Hydraulic System grants **10% of fuel economy**.

Automatic self-regeneration of the diesel particulate diffusor (DPD) ensures no loss of productivity, while low engine rpm, improved hydraulic pump control and five new energy saving systems boost fuel economy by up to 10%.

A green economy gauge can be activated in the cab to inform the operator of the most economical settings for the machine, reporting fuel consumption in real-time.


#### ADVANCED ENERGY MANAGEMENT

- **POWER SAVE**: the pump discharge pressure when the machine is at rest.
- **PUMP TORQUE CONTROL**: prevents drop in engine rpm when lifting heavy loads.

Less fuel consumption and effective energy usage thanks to the **5 ENERGY SAVING FUNCTIONS**:

- BEC Boom Economy Control: it increases the fuel efficiency during the lowering of the boom and swing operations;
- **AEC Automatic Economy Control**: it reduces the rpm when the joysticks are in neutral position;
- SRC Swing Relief Control: the pump sends a small amount of oil at the very beginning of the slewing operations:
- SSC Spool Stroke Control: automatic pressure adjustment during digging and leveling;
- AES Auto Energy Safe: Auto Idle and Idle Shut Down.


#### **HIGH RELIABILITY**

#### Improved design for durable performances

The new boom and arm are Heavy Duty, more robust and reinforced in the more stressed areas, optimizing the durability and the performances at the same time: the boom is average 8% lighter than the previous series.

HD booms and arms are standard, to grant the maximum reliability also in the toughest applications. **Increased productivity**: extra lifting capacity thanks to the front attachment optimization; **Maximum efficiency**: lighter, but stronger front attachment (more lifting, less fuel consumption); **Higher resale value**: re-designed attachment for more durability and less maintenance cost.


#### **ROBUSTNESS**

The C-Series Hydraulic Excavators undercarriage is made with high quality components, with thick structural plates in the areas where components required and higher level of resistance.

#### **Heavy duty solutions**

The Heavy duty undercarriage ensures safe and productive performance an all terrains.

- X-chassis design to grant a better weight distribution and a superior stability;
- Heavy duty and high quality material;
- Heavy duty travel engine protection;
- Extra heavy duty carrier roller brackets.

## **C- SERIES**

## **HYDRAULIC EXCAVATORS**


### **COMFORT AND SAFETY**

- Superior wide and roomy cab with ample legroom.
- New cushioning system to lower noise and vibration levels for the operator's ultimate comfort.
- Totally adjustable workstation with fully reclinable air –suspensioned seat.
- Air conditioning system with 25% more airflow and 6% better performances.


#### **OUTSTANDING VISIBILITY**


- Wider glazed surface with single piece side window.
- New 7" LCD cluster for a more secure and safe working environment and to constant monitor the main machine parameters.


# COMFORT RULES FIRST CLASS CAB AND SEAT


#### THE CASE DEALER: YOUR PROFESSIONAL PARTNER

Your success starts with world-class Case machinery and attachments.

Your Case dealer will help you work smarter and faster by selecting equipment that delivers performance and operator comfort.

Your dealer has the knowledge and experience necessary to help you choose the right attachments so you can...

- Work faster and extend equipment life.
- Increase machine utilization.
- Increase your capabilities.

Let your Case dealer service your machine on the jobsite.

You'll be back on the job faster.

Advantages include...

- Responsive job site service to keep your equipment running.
- Increase machine uptime.
- Certified service staff and improved parts availability.


#### **PARTS**

When you're looking for superior parts options to maximize the performance and lower the operating costs of your Case machinery, turn to CNH Industrial Genuine Parts to keep you equipped for success.

CNH Industrial Genuine Parts fit better, install faster and last longer and in an industry where "high impact" and "heavy lifting" are the norm, the smallest mechanical differences can lead to big problems.

CNH Industrial Genuine Parts from Case are manufactured from superior materials and specifically designed for Case construction equipment to continually and reliably withstand the punishment of everyday construction. So steer clear of mechanical problems and future breakdowns, by choosing CNH Industrial Genuine Parts from Case. They're the only parts that are field-tested and proven to keep your Case equipment performing its best.

#### **SERVICE. RELY ON CASE TO DELIVER FOR YOU**

Your commitment to your operation is evident every day, but that doesn't minimize the enormous pressure you face to reduce operating costs and improve productivity. So when you're on the job, make sure you have top-notch service and support of Case behind you every step of the way.

With our factory trained technicians, you can ensure that top-notch service professionals are working on your maintenance needs, so you can focus on your business and the big job challenges ahead, not on the tasks of servicing your equipment.

With your Case Service, you get more than mere oil changes. A Case Service ensures your Case equipment receives a thorough service that meets all requirements of its service schedules and properly maintains it for the day-in, day-out punishment of construction work.

Don't give another thought to time-consuming maintenance tasks. Simply rest easy and make certain that your service needs are taken care of by a Case factory trained technician.


When the unexpected occurs, you need to know your equipment is protected.

At Case Construction we understand the importance of your machinery being in good working order when it counts.

ProCover is designed to help keep your equipment working well beyond the manufacturer's base warranty period while taking away the concerns of the cost and inconvenience of mechanical failure.

## WHAT ARE THE ADVANTAGES OF PROCOVER?

#### **PEACE OF MIND**

Provides protection beyond the Manufacturer's Base Warranty Period.

#### **FLEXIBLE OPTIONS**

Plans can be customised to meet individual needs.

#### **DEPENDABLE SERVICE**

Eligible repairs completed by an authorised Case Construction Dealership and their trained service technician's using genuine OEM parts & lubricants.

#### TRANSFERABLE PROTECTION

New Equipment Plans may be transferred to a new owner at no charge

#### **COVERAGE**

STANDARD
 PROTECTION PLAN 3 Years / 5000 Hours
 Additional years/hours can be purchased.
 Please contact your local Case Construction dealer for further information.


## **SPECIFICATIONS**

# **CX210C** ENGINE

Model	ISUZU AM-4HK1X		
Type	Water-cooled, 4-cycle diesel, 4-cylinder in line,		
Electronically controlled, hig	h pressure common rail system, variable		
geometry turbocharger, air cooled intercooler, dual exhaust gas recirculation,			
DPD system with auto-reger	neration.		
Emission certified	Tier IV Interim		
Displacement	5.19 l		
Bore/Stroke	115 x 125 mm		
Horsepower ISO 9249 (net)	119 kW/160 hp at 1800 min <sup>-1</sup>		
	(net)621 Nm at 1500 min <sup>-1</sup>		
·	· , –		

#### **HYDRAULIC SYSTEM**

Type 2 variable displacement axial piston pumps with regula	ting system
Max oil flow2 x 211 l/min @	1800 min <sup>-1</sup>
Working circuit pressure	
Boom/Arm/Bucket circuit	_ 34.3 MPa
Boom/Arm/Bucket (with Power Boost)	_ 36.8 MPa
Swing circuit	_ 29.4 MPa
Travel circuit	_ 34.3 Mpa

#### **SWING**

Maximum swing speed	11.5 min <sup>-</sup>
Swing torque	 64000 Nm

#### **FILTERS**

Suction filter	1	05	μm
Return filter		6	μm
Pilot line filter _		8	μm

#### **TRAVEL**

Travel motor	Variable displacement axial piston motor (automatic travel
	speed shifting)
Max travel speed	5.6 km/h
Low travel speed	3.4 km/h
Gradeability	70% (35°)
Drawbar pull	188 kN

#### **ELECTRICAL SYSTEM**

Circuit	24V
Alternator	50 Amp
Starter motor	5.0 kW
Battery	2x12V 92 Ah/5HR

#### **UNDERCARRIAGE**

Number of carriers rollers (each side)	2
Number of track rollers (each side)	8
Number of shoes (each side)	49
Type of shoe	Triple grouser shoe

#### **CAPACITIES**

Fuel tank	410 l
Hydraulic system	240 l
Cooling system	30.8 I
Engine crank case	23.1 l

#### **WEIGHT**

With 2.94 m Arm, 0.8 m³ bucket, 600 mm grouser shoe, operator, lubricant, coolant, full fuel tank and top guard OPG level 2

CX210C LC	WEIGHT (kg)	<b>GROUND PRESSURE (MPa)</b>
600 mm grouser shoe	21,600	0.045

# C- SERIES HYDRAULIC EXCAVATORS

## **CX250C**

<b>EN</b> (	il	N	E	
Model				
<b>-</b>				

Model	ISUZU AL-4HK1X
Type	_Water-cooled, 4-cycle diesel, 4-cylinder in line,
Electronically controlled,	high pressure common rail system, variable
geometry turbocharger, air	cooled intercooler, DPD system with auto-
regeneration.	
Emission certified	Tier IV Interim
Displacement	5.19 l
Bore/Stroke	115 x 125 mm
Horsepower ISO 9249 (net)_	
Maximum torque ISO 9249 (r	net)621 Nm @ 1800 min <sup>-1</sup>

#### **HYDRAULIC SYSTEM**

Max oil flow	_2 x 234 l/min @ 2000 min <sup>-1</sup>
Boom/Arm/Bucket circuit	34.3 MPa
Boom/Arm/Bucket circuit (with Power Boost)	36.8 MPa
Swing circuit	27/28.9 MPa
Travel circuit	34.3 Mpa

#### **SWING**

Maximum swing speed _	_ 10.6 rpm
Swing torque	 74900 Nm

#### **FILTERS**

Suction filter	105 μm
Return filter	6 μm
Pilot line filter	8 μm

#### **TRAVEL**

Circuit\_\_\_

Alternator \_

Starter motor\_\_\_\_\_\_Battery \_\_\_\_\_

Travel motor\	/ariable displacement axial piston motor, automatic travel
	speed shifting
Max travel speed	5.5 km/h
Low travel speed	3.5 km/h
Gradeability	70% (35°)
Drawbar pull	201 kN
EI ECTDIC	AL CVCTEM

50 Amp

## **UNDERCARRIAGE**

Number of carriers rollers (each side)	2
Number of track rollers (each side)	9
Number of shoes (each side)	51
Type of shoe	Triple grouser shoe

#### **CAPACITIES**

Fuel tank	410 I
Hydraulic system	250 I
Cooling system	30.2 l
Engine crank case	29.6


#### **WEIGHT**

With 3.00 m Arm, 1.0 m³ bucket, 600 mm grouser shoe, operator, lubricant, coolant, full fuel tank and top guard OPG level 2

CX250C LC	WEIGHT (kg)	GROUND PRESSURE (MPa)
600 mm grouser shoe	25,100	0.050

## **SPECIFICATIONS**

## **CX210C LC**


## **GENERAL DIMENSIONS**

			Arm 2.94 m
	Overall length (without attachment)	mm	4960
Α	Overall length (with attachment)	mm	9380
В	Overall height (with attachment)	mm	3070
C	Cab height	mm	3070
D	Upper structure overall width	mm	2770
	Swing (rear end) radius)	mm	2750
E	Clearance height under upper structure	mm	1040
F	Minimum ground clearance	mm	440
G	Wheel base (Center to center of wheels)	mm	3660
Н	Crawler overall length	mm	4470
K	Crawler tracks height	mm	920
I	Track gauge	mm	2390
J	Undercarriage overall width (with 600 mm shoes)	mm	2990


## **PERFORMANCE DATA**

		Arm 2.94 m
Boom length	mm	5700
Bucket radius	mm	1450
Bucket wrist action	0	177
A Maximum reach at GRP	mm	9730
B Maximum reach	mm	9900
C Max. digging depth	mm	6650
D Max. digging height	mm	9610
E Max. dumping height	mm	6810
Arm digging force	kN	103
Arm digging force with Power Boost	kN	110
Bucket digging force	kN	142
Bucket digging force with Power Boost	kN	152


# C- SERIES HYDRAULIC EXCAVATORS

## **CX250C LC**


#### **GENERAL DIMENSIONS**

			Arm 3.00 m
	Overall length (without attachment)	mm	5270
Α	Overall length (with attachment)	mm	9880
В	Overall height (with attachment)	mm	3200
C	Cab height	mm	3130
D	Upper structure overall width	mm	2770
E	Clearance height under upper structure	mm	1100
F	Minimum ground clearance	mm	460
G	Wheel base (Center to center of wheels)	mm	3840
Н	Crawler overall length	mm	4650
K	Crawler tracks height	mm	940
I	Track gauge	mm	2590
J	Undercarriage overall width (with 600 mm shoes)	mm	3190
	Crawler tracks height Track gauge	mm mm	940 2590

### **PERFORMANCE DATA**

		Arm 3.0 m
Boom length	mm	5850
Bucket radius	mm	1570
Bucket wrist action	•	175
A Maximum reach at GRP	mm	10100
B Maximum reach	mm	10280
C Max. digging depth	mm	6900
D Max. digging height	mm	9760
Max. dumping height	mm	6760
Arm digging force	kN	120
Arm digging force with Power Boost	kN	129
Bucket digging force	kN	162
Bucket digging force with Power Boost	kN	174


#### LIFTING CAPACITY

I.		REACH													
Front	1.5	1.5 m 3.0 m 4.5 m 6.0 m 7.5 m 9.0 m At max reach													
360°	ا <sub>ل</sub> اً ا		l <sub>l</sub> I	<b>#</b>	Į.	<b>#</b>	l <sub>l</sub> .	<b>#</b>	Ļ	<b>#</b>	Į.	<b>#</b>			m
CX310C S	tandard	arm 2 0/	m 0.00	m3 huck	ot (650	ka) bucket	600 m	m chooc	may roc	och 0 00 r	n				

#### CX210C Standard arm 2.94 m, 0.80 m³ bucket (650 kg) bucket, 600 mm shoes, max reach 9.90 m

7.5 m									2970*	2970*			2190*	2190*	7,76
6.0 m									3790*	3500			2080*	2080*	8,71
4.5 m							4630*	4630*	4290*	3380	3140*	2370	2070*	2070*	9,28
3.0 m			9870*	9870*	7400*	7300*	5690*	4720	4760*	3230	3640	2300	2140*	2040	9,54
1.5 m	6960*	6960*	9250*	9250*	9160*	6890	6620*	4410	4840	3070	3550	2220	2280*	1990	9,53
0 m	9520*	9520*	8340*	8340*	10170*	6440	6710	4170	4690	2930	3490	2160	2520*	2050	9,28
-1.5 m	13390*	13390*	10500*	10500*	10360*	6290	6560	4030	4610	2860			2940*	2240	8,77
-3.0 m			14210*	12790	10090*	6360	6590	4080	4690	2930			3700*	2650	7,95
-4.5 m			13170*	12830	9040*	6580	6490*	4320					5220*	3450	6,79
-6.0 m					6160*	6160*							5840*	5840*	4,66

#### CX250C Standard arm 3 m, 1.0 m<sup>3</sup> bucket (790 kg) bucket, 600 mm shoes, max reach 9.90 m

9.0 m									2240*	2240*			2120*	2120*	7,57
7.5 m									3300*	3300*			1890*	1890*	8,85
6.0 m									4330*	4330*	3480*	3270	1790*	1790*	9,68
4.5 m									5110*	4510	4290*	3200	1770*	1770*	10,18
3.0 m					8700*	8700*	6850*	6250	5800*	4290	4670	3080	1810*	1810*	10,41
1.5 m			13410*	13410*	11110*	9250	8110*	5860	6170	4060	4530	2950	1910*	1910*	10,4
0 m	4270*	4270*	9700*	9700*	12710*	8590	8580	5500	5950	3860	4410	2840	2100*	2100*	10,16
-1.5 m	7650*	7650*	11290*	11290*	13240*	8290	8330	5290	5810	3730	4350	2780	2400*	2400*	9,68
-3.0 m	9810*	9810*	14490*	14490*	13060*	8310	8300	5270	5810	3740			2900*	2840	8,94
-4.5 m	14320*	14320*	17920*	17210	12140*	8490	8390	5420	5930	3910			3860*	3550	7,86
-6.0 m			14120*	14120*	9730*	8720	6580*	5620					5760*	5150	6,3

#### STANDARD EQUIPMENT

#### **ENGINE**

Isuzu 4-cylinder turbo-charged diesel Tier IV Interim Electronic fuel injection High pressure common rail system Neutral safety start Auto-engine warm up, emergency stop Glow-plug pre-heat EPF (Engine Protection Feature) Dual-stage fuel filtration Dual element air filter Remote oil filter Green plug oil drain 500-hour engine oil change interval

24-Volt system

Battery disconnect switch

High ambient temperature cooling package

Fuel cooler

Fuel filter restriction indicator Idle start

Radiator, oil cooler, intercooler

Refueling Pump

Engine Idle/Fuel Economy System:

Auto-idle One-touch idle Auto-idle shut-down Torque control

Boom Economy Control (BEC)

Swing Relief Control (SWC) Spool Stroke Control (SSC)

HYDRAULICS Auto power boost

Auto travel speed change Selectable work modes

Pre-set auxiliary pump settings Switch controlled auxiliary selection Hydraulic filter restriction indicator

Oil cooler

5,000 hour hydraulic oil change interval 2,000 hour hydraulic filter change interval

ISO mirrors Handrail – RH access

ISO guard rails

Isolation mounted cab (4 point fluid mounting)

Lifting eyes for counterweight

Lockable fuel cap, service doors and toolbox Rear and side view safety camera

600 mm steel triple grouser shoes LC type (Long Carriage) undercarriage

Sealed link chain Travel alarm

HD Monoboom

HD Arm HD bucket linkage

Boom mounted work light Auxiliary pipe brackets Centralized lube bank Attachment cushion valve

Pressurized cab

Safety glasses for all windows

Sun visor&rain deflector

AC/heat/defrost w/auto climate control

Hot&coolbox, cup holder & ashtray Cloth covered air-suspension seat fully

adjustable and reclinable

Adjustable armrests

Tilting consoles - 4-position Low-effort joystick controls

Sliding cockpit

Auxiliary select system Multifunction LCD color monitor

Anti-theft system (start code system)

Rubber floormat

12 V electric socket /24 Vcigarette lighter

One-piece right hand window Internal & external view mirrors

Working lights (boom&upperstructure)

Cab top working lights Windshield wiper / washer

Storage compartments On-board diagnostic system

#### **OPTIONAL EQUIPMENT**

#### **HYDRAULICS**

Clamshell circuit/Low-flow circuit
Single/Double acting multifunction auxiliary circuit pedal activated (hammer/high flow) Single acting pedal activated hammer circuit

Hydraulic quick coupler provision Safety valves and HD bucket linkage with hook Overload warning device 700 / 800 mm steel shoes OPERATOR STATION

FOPS level II Front cab guard - vertical bars (OPG level 2) Front cab guard - vertical bars (OPG level 1) Front mesh screen AM/FM CD/radio with antenna and 2-speakers

<sup>\*</sup> Lift capacities are taken in accordance with SAE J1097 / ISO 10567 / DIN 15019-2
Lift capacities shown in kg do not exceed 75% of the tipping load or 87% of the hydraulic lift capacity
Capacities that are marked with an asterisk (\*) are hydraulic limited
If the machine is equipped with a quick coupler, subtract the weight of the quick coupler from the load shown in the table to calculate the real lift capacity

# EXPERTS FOR THE REAL WORLD SINCE 1842


#### **PARTS AND SERVICE**

Wide network of customer support across the world.

No matter where you work, we're here to support and protect your investment and exceed your expectations. You can count on Case and your Case dealer for full-service solutions-productive equipment, expert advice, flexible financing, genuine Case parts and fast service. We're here to provide you with the ultimate ownership experience. To locate a Case dealer or learn more about Case equipment or customer service, go to www.casece.com

NOTE: CASE provides specific outfits for various countries and many optional fittings (OPT). The illustrations on this or other leaflets may relate to standard or optional fittings. Please consult your CASE dealer for any information in this regard and any possible updating on components. CNH Industrial reserves the right to modify machine specifications without incurring any obligation relating to such changes.

creative-farm.it 03/18