

C-SERIES MINI EXCAVATORS
CX57C | CX60C

CASE
CONSTRUCTION

**READY FOR THE
CHALLENGE**

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

C-SERIES MINI EXCAVATORS

EXPERTS FOR THE REAL WORLD SINCE 1842

- 1842** Jerome Increase Case founded Racine Threshing Machine Works in Racine, Wisconsin, USA.
- 1912** CASE manufactures road building equipment.
- 1969** CASE begins skid steer loader production.
- 1988** CASE recognized by Fortune magazine: listed by Fortune magazine among the "100 Products America Makes Best."

CASE BRAND HERITAGE

MORE THAN 175 YEARS OF PRIDE AND COMMITMENT

- 1995** *CASE expands attachment offering: co-branding and supply agreements with several key attachment suppliers.*
- 2011** *CASE leads Tier 4 solutions.*
- 2011** *Long Enters Hall of Fame: CASE engineer, “father of the loader/backhoe”, is inducted into the Construction Equipment Hall of Fame.*
- 2016** *CASE starts the production of C-Series mini excavators.*

C-SERIES MINI EXCAVATORS

OUTSTANDING PRODUCTIVITY

Smooth hydraulics with flow summation system

- CX57C and CX60C deliver fast cycle time and smooth simultaneous movements thanks to an efficient hydraulic system.
- The flow summation on the boom-up movement increases cycle speed.
- An additional pump minimizes simultaneous movements' interference.
- Auxiliary hydraulic circuits are easily controlled from the right and left joysticks.

THE PRODUCTIVITY WITHOUT CONSTRAINTS

HIGH EFFICIENCY

Clean and powerful engine

- Powerful electronic Tier 4 Final / Stage V engine.
- Low fuel consumption with standard auto-idle system and 2 working modes.
- High Pressure Common Rail technology for optimal fuel usage.

HIGH VERSATILITY

Tailor made machines for your specific needs

- Short radius or conventional tail swing (CX60C and CX57C).
- Long and short arms available for maximum digging depth or maximum breakout force.
- Additional counterweights for increased stability and lifting capacity.

OPTIMIZED TRACTION AND SPEED

Auto Shift-Down feature

The standard Auto Shift-Down feature enhances travel torque and secures travel speed by automatically changing from 2^o to 1^o gear when additional traction is required, and then back from 1^o to 2^o gear as soon as torque demand decreases.

C-SERIES MINI EXCAVATORS

MODERN AND FUNCTIONAL CLUSTER

Easy-to-read digital cluster

Everything under Control: Advanced 5.7" color LCD - Touch screen - 12 languages - Engine coolant temperature - Hydraulic oil temperature - Fuel tank level - Complete maintenance information

PEACE OF MIND

ESL Anti-theft

ESL Anti-theft is an Engine Start Limitation (ESL) requiring a 5-digit code can be set by the Operator.

READY FOR TECHNOLOGY

Convenient hands-free feature

- Standard hands-free feature: control mobile phone and radio via Bluetooth.
- MP3 compatible Radio with USB plug and AUX plug for headphones.

READY FOR HOT AND COLD WHEATHER

Automatic climate control

- Standard automatic climate control grants a pleasant temperature inside the cab.
- Standard heated seat further increases Operator comfort during cold winter days.

RADIO AND USB

AUTOMATIC A/C

SUNSHADES

STORAGE COMPARTMENTS

STRESS-FREE WORKING ENVIRONMENT

COMFORT COUNTS

Higher class roominess

- Excellent interior space and cab accessibility make operators daily job more pleasant and relaxed.
- The seat features a weight suspension system, it is heated and fully adjustable.

LOW NOISE AND VIBRATIONS LEVEL

Designed for top Operator's satisfaction

- Cab mounted on silent blocks combined with proper noise isolation result in a very quite work environment for CASE C-Series Operators.

HIGH VISIBILITY

Fully glazed cab

- Slim and robust cab pillars allow the usage of large glazed areas that provide outstanding all round visibility.
- Rear view camera as well as rear working lights are available to further enhance visibility.

BOTTLE HOLDER

HOOK

PLUGS, 12V OUTLET, SWITCHES

SWITCHES

CONTROL PANEL

MAIN REASONS TO CHOOSE THE C-SERIES

OUTSTANDING PRODUCTIVITY

- Flow summation
- Best-in-class engine power and torque
- Superior lifting capacity

EXCELLENT WORKING RANGE

- Long and short dipper sticks available
- Ample boom swing angles

GREAT RELIABILITY

- X-frame undercarriage
- Cylinder protections
- Low risk of detracking with double-flange rollers

HIGH VERSATILITY

- Integrated attachments' offering
- Mono or bi-directional hydraulic oil flow
- Customizable flow setting of the auxiliary circuits
- Additional counterweights available
- Several track options available

OPTIMIZED TRACTION AND SPEED

- Standard auto shift-down feature
- Efficient travel motors
- Triple-grouser steel tracks with 5 double-flanged rollers

COMFORT COUNTS

- Low noise inside the cab
- 1° and 2° auxiliary hydraulics control on joysticks
- Touch screen multicolour cluster
- Radio with USB
- Full suspension heated seat
- Automatic Air Conditioning

SAFETY FIRST

- ROPS / FOPS / TOPS certified cab
- Pilot circuit with accumulator
- Object Handling Kit

HIGH EFFICIENCY

- Auto-idle function
- Two working modes
- High Pressure Common Rail technology

EASY SERVICEABILITY

- Easy access to battery, hydraulic valves and all regular service components
- Centralized greasing points
- Pressure check points on hydraulic valves
- Long life of regular maintenance components
- Forward tilting cab (CX60C only)

C-SERIES MINI EXCAVATORS

SAFETY FIRST

No compromise on safety

- **ROPS / TOPS / FOPS:** all C-Series models and versions comply with Roll-Over / Tip-Over and Falling Objects -Protective-Structure requirements.
- **Emergency stop switch:** CX57C and CX60C have as a standard feature a switch that immediately stops the engine in case of an emergency.
- **Pilot system with accumulator:** this standard feature allows the operator to put the attachment down safely even with engine turned off for greater safety.
- **Travel alarm:** an acoustic alarm alerts the people near the machine when it moves forward or backward. This feature is optional on both CX57C and CX60C.
- **Blade safety valves:** prevent the load from slipping or dropping due to hose failure (optional on CX57C and CX60C).
- **Double-flange rollers:** de-tracking can be dangerous for the operator and the people near the machine. CASE C-Series minis have a double-flange roller design that minimizes the risk of de-tracking.
- **Short Radius (SR):** the Short Radius design (on CX60C) means very low risk of hitting obstacles with the rear of the machine when swinging, and creates less obstruction to road traffic.
- **Object handling kit:** includes safety valves on boom and arm, lifting hook on bucket linkage, and an overload alarm to handle heavy weights safely.

STRESS-FREE MAINTENANCE

EASY AND SAFE SERVICEABILITY

If it's easy it gets done

- Convenient access to all regular service points thanks to a large engine hood.
- Long life of regular maintenance components.
- Forward tilting cab (CX60C only).
- Convenient pressure check points on valves.
- Centralized greasing points and easy to change air filter.

All models are Site Watch telematics pre-wired.

C-SERIES MINI EXCAVATORS

SPECIFICATIONS

ENGINE

	CX57C	CX60C
Model _____	Yanmar 4TNV98C	Yanmar 4TNV98C
Displacement (cm ³) _____	3319	3319
Rated gross horse power (hp/kW) _____ (ISO 14396)	66.9 / 49.9	64.7 / 48.3
@ rpm _____	2400	2200
Max torque (Nm/rpm) _____	235 / 1550	235 / 1560
Emissions level _____	Tier 4F / Stage V	Tier 4F / Stage V

HYDRAULIC SYSTEM

Variable displacement axial piston pumps		
- Pump delivery (l/min) _____	2 x 57.8	2 x 55
- Pressure (bar) _____	220	220
Gear pump delivery		
- Pump delivery (l/min) _____	38.4	36.6
- Pressure (bar) _____	220	220
Hammer Circuit 1-way		
- Pump delivery (l/min) _____	57.8	55
- Pressure (bar) _____	220	220
1st Auxiliary 2-way Circuit		
- Pump delivery (l/min) _____	57.8	55
- Pressure (bar) _____	220	220
2nd Auxiliary 2-way Circuit		
- Pump delivery (l/min) _____	30	30
- Pressure (bar) _____	160	160

SLEWING & TRAVEL SPEED

	CX57C	CX60C
Slewing speed (rpm) _____	9.1	8.8
Boom slewing angle (left/right) _____	80° / 50°	70° / 50°
Travel Speed - Low (1 st) (km/h) _____	2.1	2.0
Travel Speed - High (2 nd) (km/h) _____	4.1	3.9

OPERATING WEIGHT

(includes operator, full fuel tank, rubber tracks 400 mm and one bucket)
Cab (kg) _____ 5500 | 5900

TRANSPORT FEATURE

(weight is with full fuel tank, without operator, without bucket)

Weight (Cab) (kg) _____	5310	5710
A Max length (mm) _____	5900 5930*	5600 5625*
B Max height (mm) _____	2550	2550
C Max width (mm) _____	1900	2000

* Long arm

GENERAL DIMENSIONS

		CX57C	CX60C	
R	Rear end swing radius	mm	1650	1080
R'	Min front slew radius	mm	2350 - 2360	2420 - 2510
H	Track width	mm	400	400
I	Ground clearance of rear end	mm	690	660
J	Overall Length of Crawler	mm	2530	2530
K	Center distance of tumbler	mm	1990	1990
L	Blade max lifting	mm	390	200
M	Blade max lowering	mm	590	700
N	Blade width	mm	1900	2000
O	Blade height	mm	350	350
O'	Ground clearance of undercarriage	mm	380	380

SPECIFICATIONS

DIGGING PERFORMANCES

		CX57C		CX60C	
Dipperstick	mm	1600	1900	1480	1900
Dipperstick Breakout force (ISO)	kN	31.9	28.7	26.5	22.4
Bucket Breakout force (ISO)	kN	42.4	42.4	40.9	40.9
D Max reach	mm	6150	6400	6150	6480
D' Max reach at ground level	mm	6010	6270	6010	6350
E Max digging depth	mm	3820	4060	3570	3990
F Max dump height	mm	4050	4180	3930	4100
G Max digging height	mm	5780	5920	5680	5850

LIFTING CAPACITIES

Lift point height (m)	Arm	LIFT-POINT RADIUS					
		2.0 m		3.0 m		4.0 m	

CX57C Cab - Short arm, no bucket, standard counterweight, rubber tracks (400 mm)

Lift point height (m)	kg	LIFT-POINT RADIUS					
		2.0 m		3.0 m		4.0 m	
1.0 m	Blade up			1620	1260	1060	840
	Blade down			*2620	1400	*1780	930
0.0 m	Blade up			1560	1200	1020	810
	Blade down			*2880	1340	*1940	890
-1.0 m	Blade up	*3100	2290	1550	1190	1010	790
	Blade down	*3100	2600	*2780	1330	*1910	880

CX57C Cab - Long arm, no bucket, standard counterweight, rubber tracks (400 mm)

Lift point height (m)	kg	LIFT-POINT RADIUS					
		2.0 m		3.0 m		4.0 m	
1.0 m	Blade up			1650	1290	1070	850
	Blade down			*2450	1510	*1700	1000
0.0 m	Blade up	*1500	*1500	1570	1210	1030	810
	Blade down	*1500	*1500	*2830	1430	*1900	960
-1.0 m	Blade up	*2740	2260	1550	1190	1010	790
	Blade down	*2740	2720	*2840	1410	*1940	940

CX57C Cab - Long arm, no bucket, additional counterweight (+100 kg), rubber tracks (400 mm)

Lift point height (m)	kg	LIFT-POINT RADIUS					
		2.0 m		3.0 m		4.0 m	
1.0 m	Blade up			1750	1360	1130	910
	Blade down			*2450	1510	*1700	1000
0.0 m	Blade up	*1500	*1500	1660	1290	1090	870
	Blade down	*1500	*1500	*2830	1430	*1900	960
-1.0 m	Blade up	*2740	2400	1640	1260	1070	850
	Blade down	*2740	2720	*2840	1410	*1940	940

Lift point height (m)	Arm	LIFT-POINT RADIUS					
		2.0 m		3.0 m		4.0 m	

CX60C Cab - Short arm, no bucket, std counterweight, rubber tracks (400 mm)

Lift point height (m)	kg	LIFT-POINT RADIUS					
		2.0 m		3.0 m		4.0 m	
1.0 m	Blade up			1410	1170	920	780
	Blade down			*2950	1310	*1930	870
0.0 m	Blade up			1360	1130	890	750
	Blade down			*3150	1260	*2080	830
-1.0 m	Blade up	2830	2220	1360	1120	880	740
	Blade down	*2870	2530	*2930	1260	*1990	830

CX60C Cab - Long arm, no bucket, std counterweight, rubber tracks (400 mm)

Lift point height (m)	kg	LIFT-POINT RADIUS					
		2.0 m		3.0 m		4.0 m	
1.0 m	Blade up			1740	1510	1130	1000
	Blade down			*2650	1660	*1770	1090
0.0 m	Blade up	*1360	*1360	1660	1430	1080	950
	Blade down	*1360	*1360	*3070	1580	*2000	1050
-1.0 m	Blade up	*2470	*2470	1640	1410	1070	930
	Blade down	*2470	*2470	*3030	1560	*2020	1030

CX60C Cab - Long arm, no bucket, additional counterweight (+350 kg), rubber tracks (400 mm)

Lift point height (m)	kg	LIFT-POINT RADIUS					
		2.0 m		3.0 m		4.0 m	
1.0 m	Blade up			1740	1510	1130	1000
	Blade down			*2650	1660	*1770	1090
0.0 m	Blade up	*1360	*1360	1660	1430	1080	950
	Blade down	*1360	*1360	*3070	1580	*2000	1050
-1.0 m	Blade up	*2470	*2470	1640	1410	1070	930
	Blade down	*2470	*2470	*3030	1560	*2020	1030

ISO 10567: Lifting capacity does not exceed 75% of tipping load or 87% of full hydraulic capacity.

* Indicates load limited by hydraulic capacity

C-SERIES MINI EXCAVATORS

ATTACHMENTS

CASE offers an integrated range of attachments

- Standard buckets 0.072 to 0.250 m³ SAE
Heaped capacity (width from 300 to 900 mm)
- Ditch cleaning buckets
- Mechanical and hydraulic quick couplers
- Hydraulic hammers

STANDARD EQUIPMENT

- Short arm (1600 mm / 1480 mm on CX57C / CX60C respectively)
- Rubber tracks 400 mm
- 2 speed travel with auto shift-down system
- Auto-idle
- Two working modes
- Joystick hammer line 1-way
- ROPS / TOPS / FOPS Certified Cab
- Automatic climate control: Heater and A/C system
- Full suspension heated seat
- Anti-theft with interval setting function
- 5.7 inch touch screen multi-colour instrument cluster
- Foldable boom swing pedal
- Radio and USB
- Blue-tooth hands-free function for cell phone and radio
- 2 roller shades: roof and front window
- Centralized greasing inlet

OPTIONAL EQUIPMENT

- Long arm (1900 mm on both CX57C / CX60C)
- 1st auxiliary 2-way pedal controlled (CX57C)
- 1st auxiliary 2-way joystick controlled (CX57C / CX60C)
- 2nd auxiliary 2-way joystick controlled (CX57C / CX60C)
- Hydraulic Quick Coupler provision
- Object Handling Kit
- Rear view camera
- Electric refuel pump
- Beacon
- Working lights (halogen or LED)
- Travel alarm
- Additional counterweights
- Steel tracks 400 mm
- Steel tracks with rubber pads 400 mm

Standard and Optional equipment may vary. Consult your CASE dealer for details.

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

CASE
CONSTRUCTION

Form No. 20149N - MediaCross Firenze - 03/19

**CNH INDUSTRIAL
DEUTSCHLAND GMBH**
Case Baumaschinen
Benzstr. 1-3 - D-74076 Heilbronn
DEUTSCHLAND

**CNH INDUSTRIAL
MAQUINARIA SPAIN, S.A.**
Avenida Aragón 402
28022 Madrid - ESPAÑA

CNH INDUSTRIAL FRANCE, S.A.
16-18 Rue des Rochettes
91150 Morigny-Champigny
FRANCE

CNH INDUSTRIAL ITALIA SPA
via Plava, 80
10135 Torino
ITALIA

CASE CONSTRUCTION EQUIPMENT
Cranes Farm Rd
Basildon - SS14 3AD
UNITED KINGDOM

NOTE: Standard and optional fittings can vary according to the demands and specific regulations of each country. The illustrations may include optional rather than standard fittings - consult your Case dealer. Furthermore, CNH Industrial reserves the right to modify machine specifications without incurring any obligation relating to such changes.

Conforms to directive 2006/42/EC

CASE
00800-2273-7373

The call is free from a land line.
Check in advance with your Mobile Operator if you will be charged. Toll free number not available from all calling areas.

