C-SERIES HYDRAULIC EXCAVATORS CX300C

QUALITY YOU CAN TRUST

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

MAIN REASONS TO CHOOSE THE CX300C

HIGH EFFICIENCY Up to 8% more fuel efficiency. Constant consumption monitoring. With the 5 Energy Saving Controls, Isuzu Tier III engine and the new ECO gauge function.

HIGH RELIABILITY

Robust design. Increased durability. Lower cost of ownership. With the CASE top manufacturing quality and heavy duty arm/boom.

COMFORT AND SAFETY

Spacious and safe cab. Low noise and vibrations. Ergonomic workstation. Real time parameters monitoring. Fully adjustable seat/joysticks and brand new LED cluster.

HIGH PRECISION AND CONTROLLABILITY

High performance. Smooth control. Fuel saving. With CASE Intelligent Hydraulic System.

OUTSTANDING VISIBILITY

Safe and fast operations. More comfort. With wider glazed area and rear/side cameras.

FAST CYCLES Higher breakout force. Continuous operations. Up to 10% higher digging capability. With H/SP modes and Auto Power boost.

HIGH VERSATILITY

The perfect machine for every application. With 3 available power modes and 10 auxiliary hydraulic settings.

LOW TOTAL COST OF OWNERSHIP

Longer service intervals. Reduced downtimes. Fast, easy and safe maintenance operations. With the EMS bushings, high quality components and service points accessible from the ground.

C- SERIES HYDRAULIC EXCAVATORS

SIMPLE AND ROBUST UNDERCARRIAGE

CASE advanced energy management consists of 5 Energy Saving Controls:

- Torque Control: electronic control of the hydraulic oil flow to prevent engine overloads.
- Boom Economy Control (BEC): increased fuel efficiency in boom lowering/swinging operations.
- Swing Relief Control (SWC): optimized hydraulic power distribution in slewing operations to deliver the most efficient flow and pressure.
- Spool Stroke Control (SSC): automatic pressure adjustment during digging and leveling operations
- Idle functions
- Auto Idle: lowers engine rpm after 5 seconds of lever inactivity;
- Idle Shutdown: shuts the engine down after a pre-set time.

The CX300C is powered by **Tier III Isuzu engines**, designed to boost machine performances and optimize fuel economy.

Fuel consumption can be constantly monitored by the operator throughout the **new ECO gauge function**, that displays in real time the energy saving level utilized.

HIGH RELIABILITY

Improved design for durable performances

• Monoboom is Heavy Duty as standard to ensure the best durability in every working conditions.

• New high strength casting parts with joined hinge flanges reduce stress on components.

• The 'sloped' lower frame design reduces the time needed to clean the undercarriage.

Accurate, simple and robust design for high durability

• The CX300C delivers leading design solutions and manufacturing quality.

• Boom and arm feature forged brackets and **reduced tolerances for increased component life minimizing downtime**.

• The anti-friction resin shims in the boom foot and head reduce noise and free play, **increasing durability** and reliability for the customer.

• New synthetic hydraulic filter reduces system contamination, cutting service costs and boosting machine longevity.

FAST CYCLE

- The advanced hydraulic system offers higher breakout forces, improved swing speeds and greater swing torque, resulting in faster cycle times and 5% increase in productivity.
- Power boost function is automatically engaged. The electronic management of speed and power lowers fuel consumption and offers considerable productivity benefits in terms of outputs.

HIGH VERSATILITY

3 power modes to match any customer need:

- AUTO: for normal digging, grading, lifting and precision work.
- HEAVY: for heavy operations always granting the best balance between productivity and fuel economy.
- SUPER POWER: extra speed and power for the most demanding jobs that require maximum productivity.

Operators can store up to **10 auxiliary hydraulic flow settings** (and pressures as optional) to easily switch among different attachments with no need of any mechanical adjustment.

FAST CYCLE

- *The Extended Maintenance Bushings (EMS)* provide longer greasing intervals, **reducing daily and weekly maintenance for the operator**.
- All filters and regular check points are grouped and easily accessible from the ground.
- Radiator and cooler are mounted side by side fore more efficient cooling and easy access for cleaning.
- Optional refueling pump with auto cut off reduces downtime for regular fills.

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 compared to B-Series.

OUTSTANDING VISIBILITY

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

COMFORT RULES FIRST CLASS CAB AND SEAT

C- SERIES HYDRAULIC EXCAVATORS

CX300C

ENGINE

Model	ISUZU GH-6HK1X
Type Water-cooled, 4-cycle diesel, 6-cylind	
rail system (electric control), Turbocharger	with air cooled intercooler.
Number of cylinders / Displacement	electronically controlled
Number of cylinders	6 / 7,79
Emissions level	Tier 3 / Eu stage III A
Bore/stroke	115 mm x 125 mm
Rated flywheel horse power	
SAE J 1349, ISO 9249	_ 202 kW / 270 hp at 2000 min ⁻¹
ISO 14396	_ 212 kW / 284 hp at 2000 min ⁻¹
Maximum torque	
SAE J 1349, ISO 9249	989 Nm at 1500 min ⁻¹
ISO 14396	1020 Nm at 1500 min ⁻¹

HYDRAULIC SYSTEM

Main pump ____ 2 variable displacement axial piston pumps with regulating system Max. oil flow ______ 2 x 243 liter/min at 1800 min⁻¹ Working circuit pressure Boom/Arm/Bucket ______ 34.3 MPa - 37.3 MPa with auto power boost 30.4 MPa Swing circuit _____ Travel circuit 34.3 MPa _____ _____27 liter/min Pilot pump Working circuit pressure 3.9 MPa Boom Cylinders Bore _ 140 mm Stroke Arm Cylinder Bore 150 mm Stroke 1569 mm Bucket Cylinder

Ducket Gymnaei	
Bore	135 mm
Stroke	1078 mm

SWING

Swing Motor	Fixed displacement axial piston motor
Maximum swing speed	11,0 min ⁻¹
Swing torque	92,100 Nm

FILTERS

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

ELECTRICAL SYSTEM

Voltage	24 V
Alternator	50 Amp
Starter	24 V 5.0 kŴ
Battery	2X12V 128 Ah/5 HR

UNDERCARRIAGE

Travel motor	Variable displacement axial piston motor
High travel speed (Automatic travel	speed shifting)5.7 km/h
Low travel speed	3.3 km/h
Drawbar pull	233 kN
Number of carrier rollers (each side)2
Number of track rollers (each side)	9
Number of shoes (each side)	50
Type of shoes	Triple grouser shoes
Gradeability	70 % (35°)

CIRCUIT AND COMPONENT CAPACITIES

Fuel tank (I)	450
Hydraulic system (I)	300
Hydraulic tank (I)	147

DIMENSIONS

	GENERAL DIMENSIONS		CX300C
Α	Overall length (with attachment)	mm	10450
В	Overall height (to top of boom)	mm	3260
C	Cab height	mm	3090
D	Upper structure overall width	mm	2890
Ε	Clearance height under upper structure	mm	1180
F	Minimum ground clearance	mm	470
G	Wheel base (Center to center of wheels)	mm	3980
Н	Crawler overall length	mm	4850
Τ	Track gauge	mm	2600
J	Undercarriage overall width (with 700mm shoes)	mm	3300
K	Crawler tracks height	mm	1040
L	Swing (rear end radius)	mm	3160
М	Overall length (without attachment)	mm	5580

	PERFORMANCE DATA		HD Arm 3.18 m	
	Boom length	mm	6150	
	Bucket radius	mm	1570	
	Bucket wrist action	0	176	
Ν	Maximum reach at GRP	mm	10500	
0	Maximum reach	mm	10670	
Ρ	Max. digging depth	mm	7100	
Q	Max. digging height	mm	10060	
R	Max. dumping height	mm	7090	

DIGGING FORCE (ISO 6015)	HD Arm 3.18 m		
With 1.3 m3 Bucket, 700mm shoes			
Arm digging force	kN	121.6	
with Auto power boost	kN	132.4	
Bucket digging force	kN	174.6	
with Auto power boost	kN	190.2	

WEIGHT AND GROUND PRESSURE

With 3.18 m arm, 1.3 m3 bucket (1080 kg), 700 mm grouser shoes, operator, lubricant, coolant and full fuel tank.

CX300C LC 29900 kg 0.057 MPa		Weight	Ground pressure	
	CX300C LC	29900 kg	0.057 MPa	

LIFTING CAPACITY

				REACH		
Front	0 m	2.0 m	4.0 m	6.0 m	8.0 m	At max reach
360°		Ĩ [,] ≢∔⊸	₩ ₽ ₽₽	Ĩ [,] ≢i⊸	₽, ₽,	i e - m

CX300C 3.18 HD arm, 700G shoes, max reach 9.10 m

8.0 m										5670*	5670*	6,73
6.0 m								5890*	5130	5290*	4990	8,12
4.0 m				13140*	13140*	9470*	7800	7510	4990	5330*	4210	8,86
2.0 m				14920*	12960	11190*	7220	7250	4760	5700*	3910	9,1
0 m				12840*	12270	10860	6810	7050	4570	6050	3940	8,89
-2.0 m		9220*	9220*	17870*	12230	10700	6670	7000	4520	6770	4390	8,19
-4.0 m		17510*	17510*	14640*	12520	10050*	6810			8240	5710	6,86

STANDARD EQUIPMENT

ENGINE

Isuzu 6-cylinder turbo-charged diesel Tier 3 /EU stage III A Certified 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**

FUEL ECONOMY SYSTEMS

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 Single acting pedal activated hammer circuit 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

UPPERSTRUCTURE

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

UNDERCARRIAGE

600 mm steel triple grouser shoes LC type (Long Carriage) undercarriage Full overlap turntable bearing tub Sealed link chain Double center track guards on CX350C Full Track Guards on CX370C

ATTACHMENTS

HD Monoboom 6.45 m HD Arm 2.63 m HD bucket linkage without hook Boom mounted work light Auxiliary pipe brackets Centralized lube bank Attachment cushion valve

OPERATOR STATION

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 180 mm Auxiliary select system Multifunction LED color monitor (180 mm) 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)

ATTACHMENTS

HD Arm 3.25 m Hydraulic quick coupler provision Safety valves and HD bucket linkage with hook

UNDERCARRIAGE

700 / 800 mm steel shoes Full Track Guards on CX350C Double center track guards on CX370C

OPERATOR STATION

ROPS 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 OTHERS

Overload warning device Travel alarm

WWW.casece.com **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 09-17