

DOWNLOAD SERVICE MANUAL SKID STEERS 410-420-430-440 Series 3 vertical lift Series 3

Operating load Engine Horsepower Operating weight

410 Series 3 680 kg 45 kW - 60 hp 2463 kg

420 Series 3 839 kg 55 kW - 74 hp 2996 kg

430 Series 3 907 kg 61 kW - 82 hp 3084 kg

435 Series 3 998 kg 61 kW - 82 hp 3075 kg

440 Series 3 3193 kg

445 Series 3 998 kg 1134 kg 67 kW - 90 hp 61 kW - 82 hp 3683 kg

DRIVING FORCE

Turbocharged, 4 cylinders, Tier 3 engines provide mighty power and massive torque to push through the toughest site conditions. Gear type hydraulic pump ensures plenty of hydraulic power for breakout, lift and attachments. Auxiliary hydraulics circuit is standard on all Case compact track skid steers, high flow for more demanding tools an option.

Power to perform. Total versatility.

STRUCTURAL INTEGRITY

Fully welded steel chassis, straddle mounted pins and bushings on the loader arms, radial or vertical lift kinematics ensure

powerful, durable digging and lifting abilities.

The standard quick coupler is compatible not only within the series 3 range but also with former Case XT's, 400 series wheeled or tracked skid steers, Case E small wheel loaders and all major manufacturers of skid steers and related attachments. Optional hydraulic quick coupler is of course available

Loader strength. Robust design.

FINGERTIP CONTROL

Precision mechanical or optional comfortable hydraulic ISO pilot controls (ISO meaning left handle is travel and right handle, arm and bucket) combined with trigger actuated two speed (except 410 series 3) vastly boost productivity. Ease of operation results in rapid cycle times and high performance. Standard horn and park brake as well as popular options like "ride control" (load amortization in travel), auxiliary electrics, turn signals are all controlled from handles.

Rapid response. Reduced operator effort.

ADDITIONAL FLOW

Standard auxiliary hydraulics circuit, working at the pressure and flow of the hydraulic system, is equipped with ISO flatface quick disconnects for fast and easy tool coupling. Additional Case drain plumbing (pressure release piping), high flow circuit or auxiliary electrical circuit are also available to power demanding hydraulic tools like cold planers or stump grinders. **Versatility built in. Operator control.**

COMPACT DIMENSIONS

Excellent stability in short dimensions offer superb manoeuvrability. The Case series 3 skid steers are agile yet powerful performers, capable of dozing, digging, lifting, loading and powering a wide range of attachments. Stability and strength. Maximum productivity.

ALL TERRAIN

Robust unitized undercarriage, top quality chains, vast choice of branded tyres, impressive power and torque make Case series 3 skid steers trustworthy of coping with any job in any

Durable design. Reliability guaranteed.

HIGH SPEED

420, 430, 440 equipped with two speed reach 17 to 18 km/h boosting cycle times, productivity and return on owner's investment. 410 reaches 10 km/h with one speed only.

PILOT CONTROLS

Optional hydraulic pilot control levers offer precision with low effort. Straight line forward and reverse operations are easy to control, increasing productivity in fine grading and dozing operations. Ease of operation boosts productivity and efficiency. ISO pattern used for European version means left handle controls direction and right handle controls equipment. Non European version can opt for either ISO or the Case classic H pattern which means left handle controls left wheels and arm, whereas right handle controls the right wheels and bucket Smooth control. Full precision

On 410, 420, 430, 440 series 3 the kinematics is of the radial type. This means that he arm is articulated at its base by a single pin. This conception is the most common in the market. Its robustness combined with the arms being in contact with the chassis in its low position make these models even more accurate for all demanding digging applications. Loading/unloading can be made easier by ordering the self-level (raise) option.

On 435, 445 series 3 the kinematics is of the vertical type. This means that the arm is articulated at its base by a heavy lift and reach linkage which makes loading/unloading in elevation easier. As for the radial lift units, the arm is in contact with the chassis in its low position giving these models good digging abilities as well.

Productivity on 420, 430, 440 series 3 is vastly improved by blazing two-speed travel of 17 to 18 km/h. 410 with one speed only reaches 10 km/h.

In all configurations, the new Case series 3 have a heavy duty steel chassis, loader arms with straddle mounted pins and bushings for durability. These compact machines have high operating loads. Breakout force at the bucket is powerful no matter which lift designis chosen. Caseskid steers have along-established worldwide reputation for their durable build quality and high productivity, but these ries 3 takeskid steers performance to a newlevel, boosting productivity in the toughest applications.

OPERATOR'S CAB

The new ergonomically designed, Series 3 punched "cab" with its unique side lights is ROPS/FOPS level 1. It is available with or without side windows, high visibility standard or demolition door or optional air conditioning. Standard mechanical controls with H pattern (left handle = left travel and arm; right handle = right travel and bucket) are highly appreciated by experienced drivers. Optional hydraulic ISO pilot controls (left handle = travel/ right handle = arm) are responsive and easy to use, providing precision control with low fatigue for the operator. Visibility to the top, to the bucket or the attachment has been vastly improved in all positions increasing comfort of use and safety. The view to the rear of the machine has been also improved by the new enlarged rear escape window. Wider integral ergonomic armrests and safety seatbelt are standard equipment. The machine's hydraulic functions have a safety lockout system to prevent unintentional movement of the arms. The alarm switches and control panels are discreetly fitted in the Rops pillars of the cab for convenience and non-obstruction to the visibility to the working area.

The Case Series 3 skid steers are all powered by Turbo, 4 cylinder, tier 3 emission certified, diesel engines designed for Case with efficiency and fuel economy in mind. The 410, 420, 430, 440 series 3 (radial lift) are equipped with either

The 410, 420, 430, 440 series 3 (radial lift) are equipped with either 2.2 litre (410), 3.2 litre (420, 430), or 4,5 litre (440) Turbo tier 3 engines developing respectively 60 hp, 74 hp, 82hp and 90 hp. The 435 and 445 series 3 (vertical lift) are equipped with the new 3.2 litre turbo tier 3 engine of 82 hp with lift capacities of respectively 998 kg and 1134 kg.

Strong to rques offer impressive rim pull to keep the machine moving and recovering in the toughest of conditions, aiding digging and loading performance. Side by side radiator and cooler are massive (no need of additional cooling for highflowoption) and help preserve engines, oil qualities and components.

Gear pump and 3 spool open centre system offer optimum hydraulic power.

Standard auxiliary hydraulics (working atflow and pressure of the main system) drive most hydraulic attachments. For more hydraulic powerdemanding tools like cold planers, optional highflow hydraulics can be specified. All series 3 skid steers can share all attachments with the popular Case compact track skid steer range, XT's, 400 series and all other major skid steer brands.

Regular service items can be easily accessed through a lift up panel on top of the engine cover and af ull swing-out door to the rear of the machine. For more in-depth maintenance the entire cab structure can easily be tilted forward, in less than a minute to provide unparalleled access to the can inner components of the machine.

SPECIFICATIONS 410 Series 3

___ 74 l/min

210 bar

101 l/min

_	м	\sim		
_	NI	(- 1		_
_	1.4	u	11.74	_

Total

Relief pressure_

ENGINE
Make"IHI Shibaura machinery corporation" (for Case)
EPA*family8H3XL2.22N4T
Model N844LT-D-60SL
Type diesel, Tier III certified, 4-stroke, turbocharged
Cylinders 4
Horsepower per SAE
Gross60 (44.7 kW) @ 2900 rpm
Net57 (43 kW) @ 2900 rpm
Peak torque
@ 1700 rpm171 Nm
Displacement2.21 I
Fuel injection Indirect
CoolingLiquid
Water pump
Style Centrifugal
Flow65 I/min
HYDRAULIC SYSTEM
Standard equipment pump
Type Gear pump
Displacement25 cc Pump flow @ rated engine rpm
— · ·

Total ______ELECTRICAL SYSTEM

Loader control valve 3 spool open center

Optional high flow @ rated engine rpm

Alternator_			55 amp
Starter			2.0 kW
Battery	12-volt low-maintenance	1125	cold-cranking
		а	mps @ -17.8° C

SERVICE CAPACITIES	
Fuel tank_	88.2 l
Engine oil with filter	10.5 l
Engine cooling system	11.4 l
Hydraulic system	
Reservoir	26.9 l
Total	50 I

POWERTRAIN

. •	
Travel speed Lowrange 9.7 kph-km/	h
Drive pump	11
Tandem, axial piston hydrostatic transmission with integr charge pump driven directly off engine flywheel Final drivesingle reduction chain dri	
Parking brakes Spring applied, hydraulic release disc.	••
Engagement Depress on/off brake button on handle or instrument pane	I,
raise seat bar, get off seat, or stop engine.	•

OPERATING WEIGHTS

Unit equipped with 10.00 x 16.5 Galaxy Beefy B foundry/excavating bucket, mechanical attach	aby Iltires, 1.5m ment coupler,
full fuel tank and 75 kg operator	2463 kg
Shipping weight	2214 kg
Add-on weights	
Side cab glass	32 kg
Lexan® door	22.6 kg
Glass door with wiper	35 kg
Suspension seat	4.5 kg

^{*}Environmental Protection Agency

OPTIONAL BUCKETS

FOUNDRY/EXCAVATING

Heaped capacity	mз	0.32	0.43	0.47
Width	m	1.52	1.67	1.82
Weight	kg	122	168	177
LOW PROFILE				
Heaped capacity	mз	0.32	0.37	0.41
Width	m	1.52	1.67	1.82
Weight	kg	150	181	193

UTILITY/LIGHT MATERIAL

Heaped capacity	mз	0.56	0.67	0.79
Width	m	1.52	1.82	2.13
Weight	kg	159	197	225

HEAVY DUTY DIRT BUCKET

Heaped capacity	mз	0.34	0.37	0.41
Width	m	1.52	1.67	1.82
Weight	kg	181	215	227

LOW PROFILE EXTENDED

Heaped capacity	mз	0.40	0.44
Width	m	1.52	1.67
Weight	kg	163	197

GENERAL DIMENSIONS 410 Series 3

A Overall operating height			J Dump reach - loader arm fully raised		
with foundry/excavating bucket - short lip	m	3.70	with foundry/excavating bucket	m	0.60
with low profile bucket - standard lip	m	3.84	with low profile bucket	m	0.71
with low profile extended bucket - long lip	m	3.97	with low profile extended bucket	m	0.81
Height to			Maximum attachment rollback		
Bucket hinge pin	m	2.92	K Bucket on ground		28°
C Top of rollover protective structure	m	2.00	L Bucket at full height		94°
Bottom of level bucket, loader arm fully raised	m	2.73	M Wheelbase	m	1.04
Overall length			Ground clearance		
without attachment with coupler	m	2.48	P Bottom of belly pan	mm	212
F with foundry/excavating bucket on ground	m	3.13	Angle of departure		27°
with low profile bucket on ground	m	3.28	Clearance circle front		
with low profile extended bucket on ground	m	3.40	R Less bucket	m	1.37
6 Dump angle at maximum height		40°	with 1.52 m foundry/excavating bucket on ground	m	1.86
H Dump height - loader arm fully raised			with 1.52 m low profile bucket on ground	m	1.99
with foundry/excavating bucket	m	2.28	with 1.52 m low profile extended bucket on ground	m	2.11
with low profile bucket	m	2.18	T Clearance circle rear	m	1.46
with low profile extended bucket	m	2.10	Rear axle to bumper	m	0.90
			V Tread width, centerline to centerline	m	1.23
			Width over tires	m	1.50

Equipped with 10.00 x 16.5 Galaxy Beefy Baby II tires.

PERFORMANCE SPECS

Tipping capacity Tipping capacity 50% / Rated Operating Capacity (R.O.C.)	kg kg	1361 680
Breakout force	кy	000
Loader circuit	N	16685
Bucketcircuit	N	20702
Dig depth		
withbucketflat	mm	6
Cvcle time		
Raise	sec.	4.0
Lower	sec.	2.4
Dump	sec.	1.5
Rollback	sec.	1.7

SPECIFICATIONS 420 Series 3

90 I/min

210 bar

126 I/min

ENGINE

Make	"Iveco SpA" (for Case)
EDA * (:)	
Model	F5CE9454E*A
Engine type	F5CE9454E*A002 I certified, 4-stroke, turbocharged
Typealesei, Her II	I certified, 4-stroke, turbocharged
Cyllilaeis	4
Horsepower per SAE	
	74 (55 kW) @ 2500 rpm
Net	68 (51 kW) @ 2500 rpm
Peak torque	
@ 1400 rpm	275 Nm
Displacement	3.21
Fuel injection	Direct
Cooling	Liquid
Water pump	0
Style	Centrifugal
Flow	110 l/min
HYDRAULIC SYSTEM	
Standard equipment pump	
Туре	Gear pump
Displacement	36 cc
Pump flow @ rated engin	
i amp non e ratea engin	~ . h

Optional high flow @ rated engine rpm Total ELECTRICAL SYSTEM

Relief pressure

Loader control valve 3 spool open center

Alternator_	95 a	mp
Starter	2.7	kW

Battery

Total

12-volt low-maintenance 1125 cold-cranking amps @ -17.8° C

SERVICE CAPACITIES

Fuel tank	88.2 I
Engine oil w/filter	8.5 l
Engine cooling system	11.4 I
Hydraulic system	
Reservoir	26.9 I
Total	50 I

POWERTRAIN

Trave	l sp	eed

low range	10.3 kph-km/h
high range	16.9 kph-km/h

Drive pump

Tandem, axial piston hydrostatic transmission with integral charge pump driven directly off engine flywheel Final drive _____single reduction chain drive

Parking brakes

Spring applied, hydraulic release disc.

Engagement

Depress on/off brake button on handle or instrument panel, raise seat bar, get off seat, or stop engine.

OPERATING WEIGHTS

Unit equipped with 10.00 x 16.5 Galaxy Beefy B foundry/excavating bucket, mechanical attack	aby litires, 1.5m
full fuel tank and 75 kg operator	2996 kg
Shipping weight	2747 kg
Add-on weights	
Side cab glass	32 kg
Lexan® door	22.6 kg
Glass doorw/wiper	35 kg
Suspension seat	4.5 kg

^{*}Environmental Protection Agency

OPTIONAL BUCKETS

FOUNDRY/EXCAVATING

пеарейсарасну	IIIa	0.32	0.43	0.47	
Width	m	1.52	1.67	1.82	
Weight	kg	122	168	177	
HEAVY DUTY/DIRT	•				
Heaped capacity	m³	0.34	0.37	0.41	0.34
Width	m	1.52	1.67	1.82	1.25

181

215

181

LOW PROFILE EXTENDED

Heaped capacity	mз	0.40	0.44
Width	m	1.52	1.67
Weight	ka	163	197

LOW PROFILE Heaped capacity m³ 0.32 0.37 0.41

Width	m	1.52	1.67	1.82		
Weight	kg	150	181	193		
UTILITY/LIGHT MATERIAL						
Heaped capacity	m³	0.56	0.67	0.79		
Width	m	1.52	1.82	2.13		
Weight	kg	159	197	225		

GENERAL DIMENSIONS 420 Series 3

A Overall operating height			J Dump reach - loader arm fully raised	
with foundry/excavating bucket - short lip	m	3.85	with foundry/excavating bucket m	0.58
with low profile bucket - standard lip	m	4.00	with low profile bucket m	0.73
with low profile extended bucket - long lip	m	4.13	with low profile extended bucket m	0.83
Height to			Maximum attachment rollback	
Bucket hinge pin	m	3.06	K Bucket on ground	29°
C Top of rollover protective structure	m	2.00	L Bucket at full height	96°
Bottom of level bucket, loader arm fully raised	m	2.88	M Wheelbase m	1.07
Overall length			Ground clearance	
without attachment with coupler	m	2.60	P Bottom of belly pan mn	208
F with foundry/excavating bucket on ground	m	3.25	Angle of departure	26°
with low profile bucket on ground	m	3.38	Clearance circle front	
with low profile extended bucket on ground	m	3.50	R Less bucket m	1.44
6 Dump angle at maximum height		39°	with 1.52 m foundry/excavating bucket on ground m	1.93
H Dump height - loader arm fully raised			with 1.52 m low profile bucket on ground m	2.06
with foundry/excavating bucket	m	2.44	with 1.52 m low profile extended bucket on ground m	2.18
with low profile bucket	m	2.35	T Clearance circle rear m	1.50
with low profile extended bucket	m	2.27	Rear axle to bumper m	0.94
			V Tread width, centerline to centerline m	1.23
			Width over tires	1.63

Equipped with 12.00 x 16.5 Galaxy Beefy Baby II tires.

PERFORMANCE SPECS

Tipping capacity Tipping capacity 50% / Rated Operating Capacity (R.O.C.)	kg kg	1678 839
Breakout force Loader circuit Bucket circuit	N N	18682 24465
Dig depth		
withbucketflat	mm	6
Cvcle time		
Raise	sec.	3.8
Lower	sec.	2.8
Dump	sec.	1.4
Rollback	sec.	1.7
SAE rated lift capacities.		

SPECIFICATIONS 430 Series 3

м		_
м	ш	_

LITOITE	
Make	"Iveco SpA" (for Case)
EPA* family	8VEXL03.2TCE
Engine type	F5CE5454B*A002
Engine model	F5CE5454B*A
Typediesel, Tier III certifie	ed, 4-stroke, turbocharged
Cylinders Horsepower per SAE	4
Horsepower per SAE	
Gross	
	.76 (57 kW) @ 2500 rpm
Peak torque	
@ 1400 rpm	310 Nm
Displacement	3.2 l
ruei injection	Direct
Cooling	Liquid
Water pump	
Style	Centrifugal
Flow	110 l/min
HYDRAULIC SYSTEM	
Standard equipment pump	0
Type	Gear pump

Standard equipment pump	
Type	Gear pump
Displacement	36 cc
Displacement	
Total	90 l/min
Loader control valve 3 spool open center	
Relief pressure	210 bar
Optional high flow @ rated engine rpm	
Total	126 l/min

ELECTRICAL SYSTEM

Alternator	95 amp
Starter	2.7 kW
	•

Battery

12-volt low-maintenance 1125 cold-cranking amps @ -17.8° C

SERVICE CAPACITIES

Fuel tank_	88.2 I
Engine oil w/filter	8.5 l
Engine cooling system	11.4 I
Hydraulic system	
Reservoir	26.9 I
Total	50 I

POWERTRAIN

Travel speed

low range	11.3 kph-km/h
high range	18.3 kph-km/h

Drive pump

Tandem, axial piston hydrostatic transmission with integral charge pump driven directly off engine flywheel Final drive single reduction chain drive

Parking brakes

Spring applied, hydraulic release disc.

Engagement

Depress on/off brake button on handle or instrument panel, raise seat bar, get off seat, or stop engine.

OPERATING WEIGHTS

Unit equipped with 12.00 x 16.5 Galaxy XD200 foundry/excavating bucket, mechanical attachr	02 tires, 1.6 m ment coupler,
full fuel tank and 75 kg operator	3084 kg
Shipping weight	2790 kg
Add-on weights Side cab glass	
	32 kg
Lexan® door	22.6 kg
Glass doorw/wiper	35 kg
Suspension seat	4.5 kg

^{*}Environmental Protection Agency

OPTIONAL BUCKETS

FOUNDRY/EXCAVATING

Heaped capacity	mз	0.43	0.47	0.52
Width	m	1.67	1.82	1.98
Weight	kg	168	177	197
HEAVY DUTY/DIRT	•			
Heaped capacity	mз	0.37	0.41	0.45
Width	m	1.67	1.82	1.98
Weight	kg	215	227	239
LOW PROFILE EXT	TENDE	D		
Heaped capacity	m³	0.44	0.49	0.53
Width	m	1.67	1.82	1.98
Weight	kg	197	216	205

LOW PROFILE

Heaped capacity	mз	0.37	0.41
Width	m	1.67	1.82
Weight	kg	181	193
UTILITY/LIGHT MAT	ERIA	_	
Heaped capacity	mз	0.67	0.79
Width	m	1.82	2.13
Weight	ka	197	225

GENERAL DIMENSIONS 430 Series 3

A Overall operating height			J Dump reach - loader arm fully raised		
with foundry/excavating bucket - short lip	m	3.91	with foundry/excavating bucket	m	0.58
with low profile bucket - standard lip	m	4.08	with low profile bucket	m	0.66
with low profile extended bucket-long lip	m	4.21	with low profile extended bucket	m	0.75
Height to			Maxi m u m a ttac h me nt roll back		
B Buckethingepin	m	3.09	K Bucket on ground		29°
C Top of rollover protective structure	m	2.03	L Bucket at full height		96°
D Bottom of level bucket, loader arm fully raised	m	2.90	M Wheelbase	m	1.07
Overall length			Ground clearance		
E without attachment with coupler	m	2.60	P Bottom of belly pan	mm	234
F with foundry/excavating bucket on ground	m	3.28	Angle of departure		28°
with low profile bucket on ground	m	3.43	Clearance circle front		
with low profile extended bucketon ground	m	3.56	R Less bucket	m	1.32
6 Dumpangleat maximum height		39°	with 1.52m foundry/excavating bucket on ground	m	1.95
H Dump height -loader arm fully raised			with 1.52 m low profile bucket on ground	m	2.13
with foundry/excavating bucket	m	2.43	with 1.52m low profile extended bucket on ground	m	2.16
with low profile bucket	m	2.37	T Clearance circlerear	m	1.50
with low profile extended bucket	m	2.29	U Rear axle to bumper	m	0.94
			V Tread width, centerline to centerline	m	1.32
			Z Width over tires	m	1.63

Equipped with 12.00 x 16.5 Galaxy XD2002 tires.

PERFORMANCE SPECS

Tipping capacity	kg	1814
Tipping capacity 50% / Rated Operating Capacity (R.O.C.)	kg	907
Breakoutforce		
Loader circuit	N	19145
Bucket circuit	N	25729
Dig depth		
with bucketflat	mm	24
Cycle time		
Raise	sec.	3.8
Lower	sec.	2.8
Dump	sec.	1.4
Rollback	sec.	1.7
OAE A LEG ST		

SAE rated lift capacities.

SPECIFICATIONS 440 Series 3

ENGINE	
Make	"CNH U.K. Limited" (for Case)
EPA* family	
Model type	445T/MMC
Model typeEngine model	F4GE9454C*J
Typediesel, Tier III ce	ertified, 4-stroke, turbocharged
Cylinders	4
Horsepower per SAE J1349	
Gross	90 (67 kW) @ 2300 rpm
Net	85 (63 kW) @ 2300 rpm
Peak torque	
@_1300 rpm	390 Nm
Displacement	4.46 I
Fuel injection	Direct
Cooling	Liquid
Water pump	O and distance of
Style	Centrifug al
Flow	110 l/min
HYDRAULIC SYSTEM	
Standard equipment pump	
	Coor numn
Type	Gear pump
Displacement Pump flow @ rated engine r	
Total	83 l/min
Loader control valve 3 spool or	
Relief pressure	210 har
Relief pressure	
	143 l/min
10tai	140 1/111111

ELECTRICAL SYSTEM

Alternator	95 amp
Starter	2.7 kW

Battery

12-volt low-maintenance 1125 cold-cranking amps @ -17.8° C

SERVICE CAPACITIES

Fuel tank_	88.2 I
Engine oil w/filter	12 I
Engine cooling system	11.4 I
Hydraulic system	
Reservoir	26.9 I
Total	50 I

POWERTRAIN

Travel speed

low range	10.6 kph-km/h
high range	17.3 kph-km/h
	<u> </u>

Drive pump

Tandem, axial piston hydrostatic transmission with integral charge pump driven directly off engine flywheel

Final drive __single reduction chain drive

Parking brakes

Spring applied, hydraulic release disc.

Engagement

Depress on/off brake button on handle or instrument panel, raise seat bar, get off seat, or stop engine.

OPERATING WEIGHTS

Unit equipped with 12.00 x 16.5 Galaxy Beefy foundry/excavating bucket, mechanical attach	Baby II tires, 1.6 m ment coupler,
full fuel tank and 75 kg operator	3193 kg
Shipping weight	2898 kg
Add-on weights Side cab glass	
	32 kg
Lexan® door	22.6 kg
Glass doorw/wiper	35 kg
Suspension seat	4.5 kg

^{*}Environmental Protection Agency

OPTIONAL BUCKETS

FOUNDRY/EXCAVATING

Heaped capacity	mз	0.43	0.47	0.52
Width	m	1.67	1.82	1.98
Weight	kg	168	177	197
HEAVY DUTY/DIRT				
Heaped capacity	mз	0.37	0.41	0.45
Width	m	1.67	1.82	1.98
Weight	kg	215	227	239
LOW PROFILE EXTER	NDED			
Heaped capacity	mз	0.44	0.49	0.53
Width	m	1.67	1.82	1.98
Weight	kg	197	216	205

LOW PROFILE

пеарей сарасну	mз	0.37	0.41
Width	m	1.67	1.82
Weight	kg	181	193
UTILITY/LIGHT MATER	RIAL		
Heaped capacity	mз	0.67	0.79
Width	m	1.82	2.13
Weight	ka	107	225

0.27 0.41

GENERAL DIMENSIONS 440 Series 3

A Overall operating height			J Dump reach - loader arm fully raised		
w/foundry/excavatingbucket-shortlip	m	3.91	w/foundry/excavating bucket	m	0.58
w/low profile bucket - standard lip	m	4.08	w/low profilebucket	m	0.66
w/lowprofileextendedbucket-longlip	m	4.21	w/low profile extended bucket	m	0.75
Height to			Maxi m u m a ttac h me nt roll back		
B Buckethingepin	m	3.09	K Bucket on ground		29°
C Top of rollover protective structure	m	2.03	L Bucket at full height		96°
D Bottom of level bucket, loader arm fully raised	m	2.90	M Wheelbase	m	1.07
Overall length			Ground clearance		
■ w/o attachment with coupler	m	2.60	P Bottom of belly pan	mm	234
F w/foundry/excavatingbucketonground	m	3.29	Angle of departure		28°
w/low profile bucket on ground	m	3.43	Clearance circle front		
w/low profile extended bucket on ground	m	3.56	R Less bucket	m	1.32
G Dump angle at maximum height		39°	\$ w/1.52 m foundry/excavating bucket on ground	m	1.95
H Dump height - loader arm fully raised			w/1.52 m low profile bucket on ground	m	2.13
w/foundry/excavating bucket	m	2.44	w/1.52 m lowprofile extended bucket on ground	m	2.16
w/low profilebucket	m	2.37	T Clearance circlerear	m	1.50
w/low profile extended bucket	m	2.29	U Rear axle to bumper	m	0.94
			V Track gauge, centerline to centerline	m	1.32
			Z Width over tires	m	1.63

Equipped with 12.00 x 16.5 Galaxy Beefy Baby II tires.

PERFORMANCE SPECS

Tipping capacity	kg	1996
Tipping capacity 50% / Rated Operating Capacity (R.O.C.)	kg	998
Breakout force		
Loader circuit	N	20355
Bucket circuit	N	27610
Dig depth		
with bucketflat	mm	23
Cycle time		
Raise	sec.	4.3
Lower	sec.	2.8
Dump	sec.	1.7
Rollback	sec.	2.0
SAE rated lift capacities.		

SPECIFICATIONS 435 S

ENGINE

Make	"Iveco SpA" (for Case)
EPA* family	8VEXL03.2TCE
Engine type	F5CE5454B*A002
Engine model	F5CE5454B*A
Typediesel, Tier III certified	d, 4-stroke, turbocharged
Cylinders	4
Horsepower per SAE J1349	
Gross8	32 (61 kW) @ 2500 rpm
Net	76 (57 kW) @ 2500 rpm
Maximum torque	
@ 1400 rpm	310 Nm
Displacement	3.2
Fuel injection	Direct
Cooling	Liquid
Water pump	•
Style	Centrifugal
Flow	110 l/min

HYDRAULIC SYSTEM

Standard equipment pump	
Type	Gear pump
Displacement	36 cc
Pump flow @ rated engine rpm	
Total	90 l/min
Loader control valve 3 spool open center	
Relief pressure_	210 bar
Optional combined high flow @ rated engine rpm	
Total	126 I/min

ELECTRICAL SYSTEM

Alternator	95 amp
Starter	2.7 kW

Battery

12-volt low-maintenance 1125 cold-cranking amps @ -17.8° C

SERVICE CAPACITIES

Fuel tank	63.2 l
Engine oil w/filter	8.5 l
Engine cooling system	11.4 I
Hydraulic system	
Reservoir	21.6 I
Total	41.6 I

POWERTRAIN

low range	11.1 kph-km/h
high range	18.0 kph-km/h
Drive pump	<u> </u>

Tandem, axial piston hydrostatic transmission with integral charge pump driven directly off engine flywheel Final drive_ ___single reduction chain drive

Parking brakes

Spring applied, hydraulic release disc.

Engagement

Depress on/off brake button on handle or instrument panel, raise seat bar, get off seat, or stop engine.

OPERATING WEIGHTS

Unit equipped with 12.00 x 16.5 Galaxy Beefy Baby short lip bucket, mechanical attachment coupler, fu	Il tires, 1.9
·	
and 75 kg operator	_ 3075
Shipping weight	_ 2776
Add-on weights	
Side cab glass	_32 kg
Glass door w/wiper	_35 kg
Suspension sea <u>t</u>	4.5 kg
Hydraulic attachment coupler	_17 kg
Counterweight bumper ILO coupler	_
Std bumper	_50 kg
	113 kg

*Environmental Protection Agency

OPTIONAL BUCKETS

SHORT LIP/DIRT

Heaped capacity	mз	0.39
Width	m	1.85
Weight	ka	186

HEAVY DUTY/DIRT

Heaped capacity	mз	0.48	0.54
Width	m	1.85	2.13
Weight	kg	281	307

HEAVY DUTY/UTILITY

Heaped capacity	mз	0.63	0.72
Width	m	1.85	2.13
Weight	ka	315	342

DIRT

DIICI			
Heaped capacity	mз	0.48	0.54
Width	m	1.85	2.13
Weight	ka	251	281
UTILITY			
Heaped capacity	mз	0.63	0.72
Width	m	1.85	2.13
Weight	ka	285	281
LIGHT MATERIAL			
Heaped capacity	mз	0.92	
Width	m	2.08	
Weight	ka	265	

GENERAL DIMENSIONS 435 Series 3

VERTICAL LIFT

A Overall operating height			J Dump reach - loader arm fully raised		
Shortlip dirtbucket	m	3.90	Shortlip dirtbucket	m	0.78
Dirtbucket	m	4.01	Dirt bucket	m	0.81
Light material bucket	m	4.20	Light material bucket	m	1.03
Height to			Maximum attachment rollback		
Bucket hinge pin	m	3.05	K Bucketon ground		27°
C Top of rollover protection structure	m	2.11	L Bucket at full height		92°
Bottom of level bucket, loader arm fully raised	m	2.84	M Wheel base	m	1.14
Overall length			Ground clearance		
E w/o attachment with coupler	m	2.65	O Bottom of chain case	mm	236
F w/short lip bucket on ground	m	3.34	P Bottom of belly pan	mm	288
w/dirt bucket onground	m	3.44	Angle of departure		29°
w/light material bucket on ground	m	3.64	Clearance circle front		
G Dumpangleat maximum height		43°	R Less bucket	m	1.35
H Dumpheight-loaderarmfullyraised			\$ w/1.85 m short lip dirt bucket in carry position	m	2.02
Shortlip dirtbucket	m	2.33	w/1.85 m dirt bucket in carry position	m	2.13
Dirtbucket	m	2.28	w/2.08 m dirt bucket in carry position	m	2.18
Light material bucket	m	2.21	w/2.08 m light material bucket on ground	m	2.36
			T Clearance circlerear	m	1.54
			■ Rear axle to bumper	m	0.97
			V Tread width, centerline to centerline	m	1.52
			Z Width over tires	m	1.83

Equipped with 12.00 x 16.5 Galaxy XD2002 tires

PERFORMANCE SPECS

Tipping capacity	kg	1996
Tipping capacity 50% / Rated Operating Capacity (R.O.C.)	kg	998
Breakoutforce		
Loader circuit	N	19572
Bucket circuit	N	28024
Dig depth		
with bucketflat	mm	20
Cycle time		
Raise	sec.	4.5
Lower	sec.	3.7
Dump	sec.	1.4
Rollback	sec.	1.8

SAE rated lift capacities. Breakout force and cycle time measured with rated load in F/E bucket.

SPECIFICATIONS 445 Seri

VERTICAL LIFT

ENGINE

LITOIITE	
Make	"Iveco SpA" (for Case)
EPA* family	8VEXL03.2TCE
Engine type	F5CE5454B*A002
Engine model	F5CE5454B*A
Typediesel, Tier III cer	tified, 4-stroke, turbocharged
Cylinders	4
Horsepower per SAE J1349	
Gross	82 (61 kW) @ 2500 rpm
Net	76 (57 kW) @ 2500 rpm
Maximum torque	
@ 1400 rpm	310 Nm
Displacement	3.2 l
Fuel injection	Direct
Cooling	Liquid
Water pump	·
Style	Centrifugal
Flow	110 l/min

HYDRAULIC SYSTEM

Standard equipment pump	
Type	Gear pump
Displacement	36 cc
Pump flow @ rated engine rpm	
Total	90.1 l/min
Loader control valve 3 spool open center	
Relief pressure	210 bar
Optional high flow @ rated engine rpm	<u> </u>
Total	126 I/min

ELECTRICAL SYSTEM

Alternator	95 amp
Starter	2.7 kW
Battery	

12-volt low-maintenance 1125 cold-cranking amps @ -17.8° C

SERVICE CAPACITIES

Fuel tank	63.2 l
Engine oil w/filter	8.5 l
Engine cooling system	11.4 I
Hydraulic system	
Reservoir	21.6 I
Total	41.6 I

POWERTRAIN

	speed
low	range_

high range

Drive pump
Tandem, axial piston hydrostatic transmission with integral
charge pump driven directly off engine flywheel

11.1 kph-km/h

-18.0 kph-km/h

.9 m

Single-reduction planetary Final drive

Parking brakes

Spring applied, hydraulic release disc.

Engagement

Depress on/off brake button on handle or instrument panel, raise seat bar, get off seat, or stop engine.

OPERATING WEIGHTS

Unit equipped with 12.00 x 16.5 Galaxy Beefy Bal short lip bucket, mechanical attachment coupler,	
and 75 kg operator	_3683 kg
Shipping weight	_3384 kg
Add-on weights	· ·
Side cab glass	32 kg
Glass door w/wiper	35 kg
Heater	27 kg
Suspension seat	4.5 kg
Hydraulic attachment coupler	17 kg
Counterweight	387 kg
Additional counterweight	408 kg

*Environmental Protection Agency

OPTIONAL BUCKETS

SHORT LIP DIRT

Heaped capacity	mз	0.39	
Width	m	1.85	
Weight	kg	186	
DIRT			
Heaped capacity	mз	0.48	0.54
Width	m	1.85	2.13
Weight	kg	251	302
HEAVY DUTY DIRT			
Heaped capacity	mз	0.63	0.72
Width	m	1.85	2.13
Weight	ka	315	342

UTILITY

O			
Heaped capacity	mз	0.63	0.72
Width	m	1.85	2.13
Weight	kg	285	281
HEAVY DUTY UTILITY	7		
Heaped capacity	mз	0.63	0.72
Width	m	1.85	2.13
Weight	kg	315	342
LIGHT MATERIAL			
Heaped capacity	mз	0.92	
Width	m	2.08	
Weight	kg	265	

GENERAL DIMENSIONS 445 Series 3

VERTICAL LIFT

Overall operating height			J Dump reach - loader arm fully raised		
Short lip dirt bucket	m	3.57	Short lip dirt bucket	m	0.86
Dirt bucket	m	4.04	Dirt bucket	m	1.04
Light material bucket	m	4.11	Light material bucket	m	1.22
Height to			Maximum attachment rollback		
B Bucket hinge pin	m	3.11	K Bucket on ground		27°
C Top of rollover protection structure	m	2.11	L Bucket at full height		86°
Bottom of level bucket, loader arm fully raised	m	2.90	M Wheel base	m	1.14
Overall length			Ground clearance		
w/o attachment with coupler	m	2.65		mm	236
F w/short lip bucket on ground	m	3.34	P Bottom of belly pan	mm	283
w/dirt bucket on ground	m	3.48	3	mm	236
w/light material bucket on ground	m	3.68	Angle of departure		28°
6 Dump angle atfull height		51°	Clearance circle front		
H Dump height - loader arm fully raised			R Less bucket	m	1.36
Short lip dirt bucket	m	2.37	w/1.85 m short lip dirt bucket in carry position	m	2.03
Dirt bucket	m	2.29	w/1.85 m dirt bucket in carry position	m	2.12
Light material bucket	m	2.16	w/2.01 m dirt bucket in carry position	m	2.18
			w/2.08 m light material bucket on ground	m	2.35
			T Clearance circle rear	m	1.57
			Rear axle centerline to back bumper	m	0.97
			V Tread width, centerline to centerline	m	1.48
			Z Width over tires	m	1.83

Equipped with 12.00 x 16.5 Galaxy XD2002 tires

PERFORMANCE SPECS

Tipping load	kg	2268
Tipping capacity 50% / Rated Operating Capacity (R.O.C.)	ka	1134
Breakoutforce		
Liftcylinder	kg	22241
Bucket cylinder	kg	32917
Dig dept w/bucket flat	mm	3
Cycle time		
Raise	sec.	4.2
Lower	sec.	2.7
Dump (stop to stop)	sec.	1.6
Rollback	sec.	2.0

SAE rated lift capacities. Breakout force and cycle time measured with rated load in F/E bucket.

ANDARD EQUIPMENT & OPTIONS

- Tier 3 lowemissions certified
- 4 cylinder Turbo
- 410 series 3 2,2 litre 60 hp
 420 series 3 3,2 litre 74 hp
 430 series 3 3,2 litre 82 hp
 440 series 3 4,5 litre 90 hp
 435 series 3 (verticallift) 3,2 litre 82 hp - 998 kg rated operating
 - capacity
 445 series 3 (vertical lift) 3,2 litre 82 hp - 1134kg rated operating capacity
 Integral liquid cooling
- Heavy-duty radiator (side by side with hyd cooler)
 Grid heater
- No maintenance belt
- Fuel filter with water trap
- Dual element air cleaner
- 95 amp alternator (55 amp for 410 series 3) 12 Volt battery
- Battery disconnectswitch with jump start terminals (except 410 and 420 series 3)
- Hand and foot throttle
- Gear pump
- Heavy duty oil cooler (side by side engine radiator)
- 3 spool loader control valve
- Auxiliary hydraulics standard (same pressure and flow as loader circuit)
- Auxiliary function lockout override

- Loader arm-mounted ISO flat face
- hydraulic quick connectors Loader lift lockout override Loader function lockout system
- Loader arm float position
- Radial (410, 420, 430, 440
- series 3) loader arm design Vertical (435, 445 series 3) loader arm design with heavy lift-and reach
- Lift cylinder plumbing guard Mechanical attachment coupler
- Loader liftarm supports a fety strut on 410, 420, 430, 440 series 3
- Load er arm locking device on 435, 445 series 3
- Hydrostatic 4 wheel drive Hydraulic pilotcontrols (ISO pattern)
- ASA # 100 HS drivetrain (410 series 3: 80 ASA)
 SAHR (spring applied hydraulic release) disc parking brakes
 1 (10 km/h 410 series 3) or 2
- speed (18 km/h) ground drive
- TiltROPS/FOPS level 1 canopy Water-shedding vinylseat 51 mm retractable seat belt
- Seat presence switch
- Seat bar with ergonomic integral
- armrests
 Two speed trigger on hand control (except 410 series 3)

- Loader control lockout system Electric parking brake control Halogen lights (2 front, 1 rear, 2 side)
- Foot rest
- Clean out panel

- Enlarged top window
- Non visibility-obstructing instrument
- Large rear window with emergency
- escape Headliner
- Storage tray
- Cup holder 12 Volt power plug socket
- Backup alarm
- Horn
- Instrumentation
- Indicators
- Digital hour meter Fuel level LCD bar graph with alarm Warning lights with alarms
- Engine coolant temperature Engine oil pressure Engine Malfunction

- Hydraulic chargepressure Hydraulic filter restriction
- Hydraulic oil temperature
- Warning alarms
- Battery voltage (plus display) Indicator light

- Engine preheat Parking brake Seat bar reminder
- Integral bumpercounterweight Lockable service accesshood
- Single-point daily servicing Remote oil drain

OPTIONS

Engine

- Air pre-cleaner/aspirator
- Engine block heater

Hydraulics

- High-flow auxiliary hydraulics
- Second auxiliary hydraulics Loader
- ISO pattern (left travel / right arm)
- low effort hydraulic Pilot Controls Ride control (amortization of load in travel)
- Hydraulic attachment coupler Hydraulic self-levelling (raise only)
- Case drain plumbing
- Front auxiliary electrics
- Operator's compartment Air conditioning and heater
- Vinyl full suspension seat with 76mm retractable seatbelt
- Deluxe cloth suspension full seat with heater and lumbar support for
- enclosed cab
- Side windows
- New wide front doorwith wiper & washer
- New wide demolition front door
- (12,7 mm lexan polycarbonate) Electric auxiliary hydraulic control
- Heater deluxe
- Two speed trigger on hand control (except 410 Series 3) Other options
- Deluxe instrument panel
- Road lights
- Rotating beacon Lift hooks
- Lift cylinderguards Locking fuel cap

Standard and optional equipment shown can vary by country.

Worldwide Case Construction Equipment Contact Informatio

EUROPE/AFRICA/MIDDLE EAST: Centre D'affaires EGB 5, Avenue Georges Bataille - BP 40401 60671 Le Plessis-Belleville - FRANCE

NORTH AMERICA/MEXICO:

700 State Street Racine, WI 53404 U.S.A. LATIN AMERICA:

Av. General David Sarnoff 2237 32210 - 900 Contagem - MG Belo Horizonte BRĂZIL

ASIA PACIFIC: Unit1-1 Foundation Place-Prospect New South Wales -2148 AUSTRALIA

CHINA:

No. 29, Industrial Premises, No. 376. De Bao Road, Waigaoqiao Fiz, Pudong, SHANGHAI, 200131, P.R.C.

Thecall is free from a landline. Checkin advance with your Mobile Operator if you will be charged.

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 reserves the right to modify machine specifications without incurring any obligation

Conforms to directive 98/37/CE

CASE Construction Equipment CNH UK Ltd Unit 4, Hayfield Lane Business Park, Field Lane, Auckley, Doncaster, DN9 3FL Tel. 00800-2273-7373 Fax +44 1302 802829

Please Click Here and Go Back to the website, Then, you Can download the complete manual in You Pc