
T-SERIES BACKHOE LOADERS
580ST I 590ST I 695ST

THE ORIGINAL,
READY FOR ANYTHING

2

1842 CASE is founded.

1959 CASE TLB 420 was the fi rst diesel powered model.

1964 CASE is the fi rst manufacturer to develop an extending dipper, the patented CASE Extendahoe.

1969 CASE begins skid steer loader production.

1998 CASE is the fi rst to offer Ride Control on a loader/backhoe.

1999 CASE is the fi rst company to offer a Powershift transmission on a loader/backhoe.

2000 CASE is the fi rst company to offer a backhoe loader integrated quick coupler.

T-SERIES

BACKHOE LOADERS

3

HERITAGE

CASE DNA SINCE 1957

2001 CASE M series backhoe is listed in “Construction Equipment” magazine among the

TOP 100 products.

2005 CASE produces its 500,000th loader/backhoe and is today well on the way to three quarters

of a million.

2012 CASE achieves Tier 4 emissions standards while delivering best-in-class breakout force and

lift capacity.

2015 CASE extends its european product line-up with the new grader range.

2016 CASE backhoe offering is enlarged introducing “In-Line” backhoe and “Straight-Loader” arm

satisfi yng the different customer needs and preferences.

2017 CASE introduces a Tier 4 fi nal fully customizable backhoe.

4

LOW EMISSIONS

FPT: a leader in engine technologies.

• Fiat invented the «Common Rail» technology in the 80s

• Fiat Power Train produces over 600.000 industrial engines per year

• Our engines are used not only in earthmoving equipment but also in trucks,

agricultural equipment, marine and military applications.

FPT Engine family

The 3.4 litre FPT engine featuring state-of-the-art technology delivers a big

performance in a small package with the lowest maintenance cost in the

market:

• The air intake system with centrifugal dust separator reduces the

cleaning intervals.

• 16 valves allows perfect air intake management, higher turbolence and

consequently optimal combustion.

• High turbulence piston and air intake manifold.

• High pressure multi-injection common rail for a perfect air-fuel mix and

greater burning effi ciency.

• Electronically controlled “waste-gate” valve for immediate engine

reaction and shorter lag time before the turbo begins to spool and

generate a boost.

• The integrated engine and after treatment system management always

provide the highest power with the lowest fuel consumption, whatever

the climate conditions or engine load.

• Viscous fan: no power is wasted with its low cooling demands.

The Auto/Engine Shut down electronic function surveys, the most critical

engine and transmission working parameters, it switches off the engine

automatically if the specifi c parameter is below a pre-defi ned and safe

threshold:

• engine oil pressure

• engine coolant temperature

• transmission oil temperature

The system can be deactivated if required by the driver.

This solution toghether with SITE WATCH telematics helps to prevend any

major failure, drammaticaly reducing costs for extraordinary maintenance.

T-SERIES

BACKHOE LOADERS

5

SAFE AND EASY MAINTENANCE

Compact engine, optimized layout

• Oil and fi lter check points are easily accessible on the left side of the

bonnet. The front opening provides the operator with a full view of the

engine components.

• The anti bumping frame surrounding the radiators prevents damage

if the machine hits an obstacle at speeds up to 5 km/h, reducing

extraordinary maintenance costs due to cracks in the radiators.

• The externally installed SCR eases the access to the after-treatment

components, while ensuring a wider space under the bonnet to be

used for routeen maintenance.

ENGINE

A POWERFUL HEART

6

T-SERIES

BACKHOE LOADERS

PROTECTED BACKHOE OPERATION

The King’s DNA

Customers around the world have built their success on the power and performance of the CASE backhoe.

• The exclusive outer extendahoe is part of the CASE DNA: all the components in contact with the soil are protected

against impact and material accumulation.

• The gripper teeth provide perfect material retention especially when working on pipe placement.

• The curved main boom provides greater digging ability and makes it easier to load a truck.

• Pilot controls automatically deactivate when not in use for improved safety. They are immediately reactivated at the

touch of a switch.

LOW PROFILE FOR EASY

TRANSPORT

A compact machine for big jobs

We don’t like to wasting time and fuel, and

we know you don’t either, so we reduced

signifi cantly transport height with the

overlapping cylinder geometry. The 580ST

measures less than 3.5 m in height, while the

590ST and the 695ST measure less than 3.7 m.

TIME SAVING

Do it from the cab!

• The patented integrated hydraulic quick

coupler enables the operator to change

over the backhoe attachments from the

cab, with a simple switch.

• The hydraulic side shift allows easy and

quick backhoe replacement in all working

conditions.

LOW

7

FLEXIBLE BUCKET CHOICE

CASE Universal Coupler

The new Universal coupler allows to install on Backhoe boom, not only

traditional CASE buckets, but also the most common buckets of the main

backhoe manufacturers. This solution allows the customer to have multiple

choices and to fi t buckets alredy present on his yard. The universal coupler is

optional for in-line geometry backhoe design.

“IN-LINE” BACKHOE GEOMETRY

No Stress power

CASE has enriched the offering introducing a new backhoe design with “In-Line” cylinder geometry and inner

extendahoe. The new solution allows the customer to choose the better technology for his own needs. A different

solution to lead the market with top performances, comparable with well known CASE DNA characteristics. The

aligned cylinders ensure perfect visibility across the boom and reduce the structure bending distributing the stress.

This is the typical solution adopted on large excavators where productivity and reliability are a must. The new

technology will fl ank the well known and more backhoe oriented CASE DNA boom with overlapping cylinders and

outer extendahoe.

BACKHOE

TAILORED MADE SOLUTIONS

8

AUTO RIDE CONTROL

Safe productivity

• Auto Ride Control reduces loader arm bouncing during travel, maintaining maximum material retention on all surfaces,

for higher travel speeds and reduced journey times. The system offers a choice of 3 settings to match customer

preferences or different soil conditions.

• The front axle offers +/-11 degrees of oscillation, to maintain traction on the toughest terrain, improve bucket retention

and maintain high productivity.

• Different tyre designs (from industrial to agricultural) and technologies (radial or bias) are available to meet the different

requirements for traction or resistance to impact and stress.

FAST LOADING CYCLE

The job has never been so easy!

Curved front loader arms improve truck loading while mechanical self-levelling assists the operator.

Return-to-dig function signifi cantly reduces operator effort on repetitive loading operations and speeds up the whole

cycle. Excellent front loader visibility and the mechanical self-levelling feature make loading and unloading pallets simple.

T-SERIES

BACKHOE LOADERS

9

ABOVE ANY LIMIT

Top loading reach, lowest maintenance costs

For the professionals requiring very high tipping height or for those working mainly with the backhoe, the Straight

Loader Arm is the preferred solution. The arm design makes the loader structure less complex minimizing the

greasing points and providing higher visibility on the front of the machine. The straight and long arms have the loader

pin point 8 cm higher than standard bent arms without affecting the breakout and loading performance which are

aligned with the more “traditional” solution.

The anti-tipping function keeps the bucket on the correct position while lifting the load, consequently there is no risk

of material spillage.

LOADER:

STRAIGHT TO PERFORMANCE

The new Smart-fi t teeth are now available for the front and backhoe heavy-duty buckets.

These teeth contribute to the backhoe loader’s improved performance: they penetrate deeper and stay sharp longer,

resulting in more productivity that lasts over time and lower service costs. They are also remarkably quick to change:

it is just a matter of minutes and the machine is back at work. The result: more productivity, longer life, lower costs.

10

TIME SAVING

- The patented integrated hydraulic

quick coupler allows changing over

the backhoe attachments from the

cab with a simple switch.

- The hydraulic side shift enables easy

and quick backhoe replacement in all

work conditions.

MAIN REASONS

TO CHOOSE THE T-SERIES

LOW PROFILE FOR

EASY TRANSPORT

- The design with overlapping cylinders

reduces the overall boom transport

height to 3.5 m for 580ST and 3.7 m

for 590ST and 695ST.

LOW

PROTECTED BACKHOE OPERATION

- The outer extendahoe is the perfect solution for

tough working conditions: the sliding part never

touches the soil preserving its effi ciency.

- The gripper teeth are the right tool for excellent

material retention.

“IN-LINE” BACKHOE

GEOMETRY

- Higher visibility thanks to the

narrower frame, high stress

resistance due to balanced effort

distribution along the boom.

ABOVE ANY LIMIT

- Straight loader arm

The CASE loader ensure highest

loading capacity in the market

combined with best-in-class

tipping height.

FLEXIBLE BUCKET

CHOICE

- Economic backhoe

interchangeability keeping

best/in/class digging

performances.

COMFORTABLE

AND SAFE CAB

- Excellent visibility for all

operations with loader or

backhoe.

- Fully openable front and rear

windscreens for excellent cab

ventilation.

- New LED lights

- New heated seat

FAST LOADING CYCLE

- The return to dig mode guarantees

precise automatic loader repositioning

and easy to control loading operations.

SAFE AND EASY MAINTENANCE

- All the main check points are easily

accessible from the ground.

- The front tilting engine hood and the

perfect layout of the components enable

fast routine maintenance operations.

LOW EMISSIONS

- The 3.4-litre FPT engine with

high power and torque density

dramatically reduces emissions

ensuring the lowest maintenance

costs in the market.

AUTO RIDE CONTROL

- Auto Ride Control offers 3 settings

to match different working conditions.

12

COMFORTABLE AND SAFE CAB

Get settled on your seat

• Personalised working position: pilot control columns and wrist rests are fully adjustable to suit your size.

• The sound of silence: the cab sits on insulating mountings, reducing vibration and noise levels to 77 dB(A)

• Excellent visibility equals greater safety: the rear screen is fully tiltable to provide an unobstructed view of the

digging area. The stowed rear screen also provides rain protection in the open position.

• King Class Seat: you can set the height and the suspension of the seat pneumatically. Lumbar adjustment and fully

adjustable armrests ensure a comfortable position throughout the working day.

The new heated seat helps warming up in the coldest conditions.

• Enhanced cab ventilation: all four cab windows can be opened partially or fully, to provide maximum ventilation in

the cab.

• Plenty of storage space: a new overhead radio position and document storage box, combined with a lockable

storage compartment make the CASE cab your comfortable offi ce.

• Access to the King: wide steps and sturdy grab handles make it easy to get in and out of the cab. Large door

apertures without obstacles make access to the seat equally easy.

• For night working the CASE backhoe loader comes with 10 LED or halogen working lights, including two on each

side, for maximum visibility.

New LED option provides 4 times more light intensity.

Your work in dark conditions will be as bright as ever!

T-SERIES

BACKHOE LOADERS

Customized driving

Thanks to electronics the driver can set backhoe driving reaction on

3 different levels.

Through the board computer:

• ride control

• throttle

• F/N/R shift

• engine minimum and maximum rpm

• auto engine shut down

can be easely set matching specifi c customer needs or preferences.

CAB AND SEAT

A CAB FIT FOR A KING

TELEMATICS

15

SiteWatch: centralised fl eet control benefi ts at your fi ngertips

 Measure your true asset availability and optimise it

• Eliminate the “phantom fl eet”: SiteWatch allows to identify spare units or under loaded

machines on each site.

• Become able to reallocate units where they are more needed.

• Forward Maintenance Planning is easier since the actualised working hours are always

available.

• Extend the benefi ts of SiteWatch to the rest of your fl eet: SiteWatch can be installed on the

units of other brands as well.

 Challenge your Total Cost of Ownership!

• Being able to compare the fuel usage of different machine types will allow you choose the

right equipment.

• Save on transport costs with planned and grouped maintenance tasks.

• Peace of mind, optimised uptime and lower repair costs:

with preventive maintenance you can for example be alerted if the engine needs to be

serviced and avoid a disruptive breakdown.

• Be able to compare your asset Return On Investment on different sites.

• Your equipment is used only during working hours. You can set up alerts so that you know if it

is in use during the weekend or at night.

• Integrate with the programmed maintenance package, so that you can be sure every machine

is at the right place at the right time.

 More Safety, Lower Insurance Premium

• Keep thieves away: dissuade them from attacking your asset because it is geo-localised.

SiteWatch is hidden so that thieves can’t fi nd it quickly.

• Your fl eet is used only where you decide. You can defi ne a virtual fence and receive an email

when a machine exits that perimeter.

THE SCIENCE BIT

The Case SiteWatch telematics system uses a high-tech control unit mounted on each machine

to collate information from that machine and from GPS satellites. This data is then sent wirelessly

through the mobile communication networks to the Case Telematics Web Portal.

1616

T-SERIES

BACKHOE LOADERS

ENGINE

Make and Model FPT F5C - F5BFL413B FPT F5C - F5BFL413A

Injection system High Pressure Common Rail

Emissions level Stage IV / Tier 4 Final

of cylinders 4

Bore / Stroke 99 mm x 110 mm

Displacement / Compression ratio 3.4 ltr / 17 to 1

Engine rated Power (ISO 14396) 97 hp @ 2200 rpm 110 hp @ 2200 rpm

Maximum torque (ISO 14396) 459 Nm @ 1400 rpm 467 Nm @ 1400 rpm

Engine speeds 2200 rated speed at full load - 900-1000 low speed at no load

TRANSMISSION 4WD 4WD - 4WS

Type Powershuttle Powershift Powershuttle Powershift Powershift

Model
Carraro TLB1

PB 4WD

Carraro TLB2

MPB 4WD

Carraro TLB1

PB 4WD

Carraro TLB2 MPB

4WD

Carraro TLB2

4WS MPB

Forward travel speeds 6 - 10 - 21 - 40 (kph)

Reverse travel speeds 7 - 12 - 26 - 47 (kph)

FRONT AXLE

Model 4WD Heavy duty 4WD with limited slip differential

Oscillation +/- 11° +/- 8°

REAR AXLE

Model
Carraro 28.44FR

with Differential lock

Carraro 28.50

with Differential lock

Carraro 26.43

with limited slip differential

BRAKES

Service brakes Hydraulic foot operated, 2 disc per side Hydraulic foot operated, 3 disc per side

Parking brakes Mechanically actuated

TIRES

Front 18" 20" 18" 20" 24" 28"

Rear 26" or 28" 30" 26" or 28" 30" 24" 28"

STEERING

Type Power Steering

System pressure / Displacement 180 bar / 160 cc

Turning radius 4WD (external radius)

 With 18” tires:

4300 mm with brakes off

3600 mm with brakes on

 With 28” tires:

8180 mm in 2WS mode with brakes off

6820 mm in 2WS mode with brakes on

4810 mm in 4WS mode with brakes off

HYDRAULIC SYSTEM

Type

Load sensing closed

center with twin

gear pump

Load sensing closed

center with variable

volume pump

Load sensing closed center with variable

volume pump

Load sensing closed center with variable

volume pump

Flow (@ 2200 rpm) 156 l/min 6 to 165 l/min 6 to 165 l/min 6 to 165 l/min

Pressure 205 bar

SERVICE CAPACITIES

Engine oil 8 l

Transmission oil 20.8 l

Rear axle oil 16.3 l 17.8 l 12.3 l

Hydraulic oil 111.2 l

Fuel tank 131 l

DEF tank 13.2 l

Coolant 24 l

ELECTRICAL SYSTEM

Voltage 12 V

Battery Single: 95 Ah 900 A or Double: 60 Ah, 600 A (each)

Alternator 120 A

CAB

Certifi cation ROPS / FOPS

Air Conditioning Optional

NOISE

Internal (cab) 77 dB(A)

External 102 dB(A)

SPECIFICATIONS

580ST 590ST 695ST

17

R

J

K

I

L

F

B

A
C

M

GENERAL DIMENSIONS

SPECIFICATIONS

580ST - 590ST

TOOL CARRIER LOADER ARM STRAIGHT LOADER ARM

LOADER (4WD confi guration) Std 4 x 1 Std 4 x 1

A Maximum dump height under bucket at 45° mm 2685 2693 2752 2689

B Dump Reach at full height mm 830 813 808 750

C Maximum height pin mm 3460 3458 3490 3490

F Dump angle ° 46 45

M Below ground level digging depth mm 120 125 120 120

Maximum lifting capacity @ ground level kg 5507 5153 4970 4745

Maximum lifting capacity @ max height kg 3934 3572 3553 3290

Loader breakout force daN 6545 6650 6340 6220

Bucket breakout force daN 4062 4076 3625 3625

CASE DNA

backhoe

In-Line cylinder

backhoe

CASE DNA

backhoe

In-Line cylinder

backhoe

BACKHOE
Std

Dipper

Extendable

Dipper

Std

Dipper

Extendable

Dipper

Std

Dipper

Extendable

Dipper

Std

Dipper

Extendable

Dipper

Backhoe size ft 14 (580ST) 14 (580ST) 15 (590ST) 15 (580ST, 590ST)

Swinging angle ° 180

I Maximum reach from swing center mm 5661 6671 5579 6313 5929 7085 5831 6965

J Maximum operating height mm 5802 6713 5425 6173 6043 7069 5616 6348

K Maximum loading height mm 3859 4752 3658 4424 4098 5124 3867 4601

L Maximum digging depth mm 4448 5514 4385 5627 4750 5965 4666 5881

R Bucket rotation ° 198 203 198 203

Bucket breakout force daN 5326 4745 6114 4745

Dipper breakout force daN 3240 2375 3766 2593 3362 2420 3358 2389

18

Q

G
P

O

T-SERIES

BACKHOE LOADERS

GENERAL DIMENSIONS

OPTIONAL BUCKETS

Loader

Capacity

(SAE ltr)

Standard 1000 / 1200

4 x 1 1000 / 1150

6 x 1 1000 / 1150

CASE DNA backhoe
Capacity

(SAE ltr)

300 mm backhoe trenching 80

400 mm backhoe trenching* 110

450 mm backhoe trenching* 120

610 mm backhoe trenching* 180

760 mm backhoe trenching 260

900 mm backhoe trenching* 300

1500 mm Ditch Cleaning 280

In-line cylinder backhoe
Capacity

(SAE ltr)

300 mm backhoe trenching 80

457 mm backhoe trenching 140

610 mm backhoe trenching 180

760 mm backhoe trenching 260

915 mm backhoe trenching 320

* Standard and Heavy Duty versions

580ST - 590ST
OVERALL DIMENSIONS AND WEIGHTS CASE DNA backhoe In-Line cylinder backhoe

G Boom height (transport position) mm 3495 3875

O Wheel base mm 2175

P Cab height mm 2950

Q Overall width with standard loader bucket mm 2430

Minimum ground clearence mm 348

580ST 590ST

OPERATING WEIGHT
with 14ft CASE DNA

Backhoe - Ext. Dipper

with 14ft In-line cylinder

Backhoe - Ext. Dipper

with 15ft CASE DNA

Backhoe - Ext. Dipper

with 15ft In-line cylinder

Backhoe - Ext. Dipper

With Tool Carrier loader arm kg 8665 8420 9400 9155

With Straight Loader arm kg 8390 8145 9125 8880

19

R

J

K

I

L

Q

P

OM

C
A

B
F

G

SPECIFICATIONS

GENERAL DIMENSIONS

OVERALL DIMENSIONS AND WEIGHTS CASE DNA backhoe In-Line cylinder backhoe 695ST LOADER ONLY

G Boom height (transport position) mm 3682 3875 -

O Wheel base mm 2175

P Cab height mm 2950

Q Overall width with standard loader bucket mm 2430

α Ramp angle ° 34

OPERATING WEIGHT
with 14ft CASE DNA Backhoe -

Ext. Dipper

with 14ft In-line cylinder Backhoe

- Ext. Dipper
695ST LOADER ONLY

With Tool Carrier loader arm kg 9430 9185 9350

CASE DNA backhoe In-Line cylinder backhoe

BACKHOE Std Dipper Extendable Dipper Std Dipper Extendable Dipper

Backhoe size ft 15 15

Swinging angle ° 180

I Maximum reach from swing center mm 5929 7085 5831 6965

J Maximum operating height mm 6043 7069 5616 6348

K Maximum loading height mm 4098 5124 3867 4601

L Maximum digging depth mm 4750 5965 4666 5881

R Bucket rotation ° 198 203

Bucket breakout force daN 6114 4745

Dipper breakout force daN 3362 2420 3358 2389

OPTIONAL BUCKETS

Loader
Capacity (SAE ltr)

Standard 1200

4 x 1 1150 / 1200

6 x 1 1150 / 1200

CASE DNA backhoe Capacity (SAE ltr)

300 mm backhoe trenching 80

400 mm backhoe trenching* 110

450 mm backhoe trenching* 120

610 mm backhoe trenching* 180

760 mm backhoe trenching 260

900 mm backhoe trenching* 300

1500 mm Ditch Cleaning 280

In-line cylinder backhoe Capacity (SAE ltr)

300 mm backhoe trenching 80

457 mm backhoe trenching 140

610 mm backhoe trenching 180

760 mm backhoe trenching 260

915 mm backhoe trenching 320

* Standard and Heavy Duty versions

695ST
TOOL CARRIER LOADER ARM

LOADER* Std 6 x 1

A Maximum dump height under bucket at 45° mm 2717 2753

B Dump Reach at full height mm 744 690

C Maximum height pin mm 3491 3491

F Dump angle ° 46

M Below ground level digging depth mm 113 113

Maximum lifting capacity @ ground level kg 5507 5153

Maximum lifting capacity @ max height kg 3934 3572

Loader breakout force daN 6545 6650

Bucket breakout force daN 4062 4076

* Values valid also for Loader Only version

NOTE: Standard and optional fi ttings can vary according to the demands and specifi c

regulations of each country. The illustrations may include optional rather than standard

fi ttings - consult your Case dealer. Furthermore, CNH Industrial reserves the right to modify

machine specifi cations without incurring any obligation relating to such changes.

Conforms to directive 2006/42/EC

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.

CNH INDUSTRIAL - UK

First Floor, Barclay Court 2,

Heavens Walk,

Doncaster - DN4 5HZ

UNITED KINGDOM

CASE CUSTOMER CENTRE

PARIS

RN 330 - Penchard

77122 - Monthyon

FRANCE

CNH INDUSTRIAL - MIDDLE EAST

DAFZA – Dubai Airport Free Zone

West Wing 4 B, Offi ce 642

P.O. Box 54588, Dubai,

UNITED ARAB EMIRATES

CNH INDUSTRIAL - SOUTH AFRICA

Waterfall Business Park

Bekker Street, Howick Close

1685 Midrand - Johannesburg

REPUBLIC OF SOUTH AFRICA

CNH INDUSTRIAL

MAQUINARIA SPAIN, S.A.

Avda. José Gárate, 11

28823 Coslada (Madrid)

ESPAÑA

CNH INDUSTRIAL

DEUTSCHLAND GMBH

Case Baumaschinen

Benzstr. 1-3 - D-74076 Heilbronn

DEUTSCHLAND

CNH INDUSTRIAL ITALIA SPA

Strada di Settimo, 323

10099 San Mauro Torinese (TO)

ITALIA

CNH INDUSTRIAL FRANCE, S.A.

16-18 Rue des Rochettes

91150 Morigny-Champigny

FRANCE

F
o
r
m

 N
o
.
2
0
1
5
0
G

B
 -

 M
e
d
ia

C
r
o
s
s
 F

ir
e
n
z
e
 -

 0
4
/
1
8

