

CX250D

EXCAVATOR
LONG UNDERCARRIAGE
TIER 4 FINAL CERTIFIED

ENGINE	
Model	Isuzu AQ-4HK1X
Emissions Ce	rtification Tier 4 Final
Fuel	Requires ultra-low sulfur fuel B5 biodiesel tolerant
Туре	Water-cooled, 4-cycle diesel, high pressure common rail system – electric control, VGT Turbocharger w/ air cooled intercooler, SCR system
Cylinders	4-cylinder in-line
Displacement	317 in ³ (5.2 L)
Bore/Stroke	4.53 x 4.92 in (115 x 125 mm)
Fuel injection	Direct injection - electronic
Fuel filter	Replaceable, full flow spin-on cartridge
Air filter	Dry type element w/ warning restriction indicator
Oil filter	Replaceable, full flow spin-on cartridge
Engine gradea Side-to-side Fore and aft	ability: 35° 35°
Net horsepow	rer - SAE J1349 @ 2000 RPM: 177 hp (132.1 kW)
Net max. torq	ue – SAE J1349 @ 1800 RPM: 458 lbf-ft (621 N·m)
Cooling opera	ting range:

Oil

113° to -4°F (45° to -20°C)

Requires low-ash oil CJ-4

DRIVETRAIN	
Travel control	Dual stage relief/ counter balance design
Brakes	Mechanical disc
Service brakes	SAHR disc – each motor
Two speed travel: Max. high speed Max. low speed Automatic downshift	3.4 mph (5.5 km/h) 2.2 mph (3.2 km/h) 3.5
Drawbar pull	44,962 lbf (200 kN)
Gradeability	70% – 35° Slope

ELECTRICAL	
Voltage	24 Volts
Alternator rating	50 amp
Batteries Battery reserve capacity	2 x 12 Volt 92 Ah/5 hour
Work lights – 4 1 boom, 1 upper, 2 cab	24 Volt/70 watt

OPERATOR ENVIRONMENT			
Air conditioner output	18,100 BTU/hr		
Heater output	20,150 BTU/hr		
Sound level inside cab – ISO6395 70 dBA			
Electrical outlet 12 Volt			
Cab interior light 10 watt			
Rear view camera Standard			
Seat Air-suspension, heated and 65° tiltable			
Manathani			

Rear view and side view – optional camera display; Mode 1: work mode; Travel mode; Attachment selection; Auto idle indicator; Fuel consumption gauge; Power boost icon; Fuel bar graph; Oil temperature bar graph; DEF/AdBlue bar graph; Auto glow indicator; Auxiliary mode display; Hour meter; Camera angle indicator; Mode 2: free swing/swing lock indicator; Light icon; Wiper icon; Mute icon; Seat belt icon; Warning messages; Time and date; Water temperature bar graph; DEF/AdBlue refill icon; Anti-theft icon; DTC indicator; Low output icon; SCR cleaning icon; SCR warning icons; Freeze protection; Trip meter; Pressure reading.

Seat:

High-back seat w/ heat and air suspension; Adjustments: 65° tilt, manual weight, seat height headrest, lumbar support, backrest angle, pivoting armrests linked to consoles; Retractable seat belt and control consoles adjust independently of seat.

NOTE: *Digging force ratings based on ISO6015.

OPERATING WEIGHT	
Operating weight	56,909 lb (25 814 kg)
w/ shoes	2 ft 7 in (800 mm)
w/ boom	19 ft 2 in (5.85 m)
w/ arm	9 ft 10 in (3.00 m)
w/ bucket	1,786 lb (810 kg)
w/ counterweight	11,508 lb (5 220 kg)

NOTE: W/ operator/full fuel/standard equipment.

GROUND PRESSURE

@ Standard operating weight 5.5 psi (0.38 bar) w/ 31.5 in (800 mm) triple semi-grouser shoes

w/ 31.5 in (800 mm) triple semi-grouser shoes			
HYDRAULICS			
System design	Open center		
Main pumps Tw	o-variable displacement/ axial piston		
Max. rated flow	61.8 gpm (234 L/min)		
System pressures: Boom, arm and bucke w/ Power Boost Travel circuits Swing circuits	4,975 psi (343 bar) 5,410 psi (373 bar) 4,975 psi (343 bar) 4,192 psi (289 bar)		
Pilot pump Max. capacity	1 x gear design 5.3 gpm (20 L/min)		
Controls w/ Right track travel, bucket, boom and arm acceleration.	boom/arm holding valve 1 x Four-spool section		
Left track travel, auxiliary, swing, boom and arm acceleration.	1 x Five-spool section		
Work mode selections	SP: Speed Priority H: Heavy-Duty A: Automatic		
Swing motor	Fixed displacement axial piston		
Swing final drive	Planetary gear reduction		
Travel motor	Two-speed independent travel/axial piston		

HYDRAULIC CYLINDERS	
Boom cylinders Cylinder bore Cylinder rod diameter Cylinder stroke	Two (2) 5.1 in (130 mm) 3.5 in (90 mm) 52.6 in (1 335 mm)
Arm cylinder Cylinder bore Cylinder rod diameter Cylinder stroke	One (1) 5.7 in (145 mm) 4.1 in (105 mm) 65.4 in (1 660 mm)
Bucket cylinder Cylinder bore Cylinder rod diameter Cylinder stroke	One (1) 5.1 in (130 mm) 3.5 in (90 mm) 42.1 in (1 070 mm)

SERVICE CAPACITIES	
Fuel tank	108.3 gal (410 L)
Hydraulic system Hydraulic tank	66.0 gal (250 L) 38.8 gal (147 L)
Engine oil w/ filter	6.1 gal (23.1 L)
Swing drive	2.6 gal (9.7 L)
Final drive	1.3 gal (5 L)
Cooling system	8.3 gal (31.4 L)
DEF Tank	31.7 gal (120 L)

OTHER SPECIFICATIONS			
Swing speed	10.6 RPM		
Swing torque	55,243 lbf·ft (74.9 kN·m)		
Swing brake	Mechanical disc		
Undercarriage: Length Track gauge Carrier rollers Track rollers	15 ft 3 in (4 650 mm) 8 ft 6 in (2 590 mm) 2 9		
Shoes – triple grouser Shoe width – std. Link pitch	51 2 ft 7 in (800 mm) 7.5 in (190 mm)		
Track:			

Track:
Chain Grease lubricated/strutted
Guides Single
Adjustment Hydraulic

DIMENSIONS			
	9 ft 10 in (3.0 m) Arm	8 ft 2 in (2.5 m) Arm	11 ft 6 in (3.52 m) Arm
A. Overall height – with attachment	10 ft 6 in (3 200 mm)	11 ft 0 in (3 350 mm)	11 ft 0 in (3 360 mm)
B. Cab height	10 ft 0 in (3 050 mm)	10 ft 0 in (3 050 mm)	10 ft 0 in (3 050 mm)
Overall height to top of guardrail	10 ft 11 in (3 340 mm)	10 ft 11 in (3 340 mm)	10 ft 11 in (3 340 mm)
C. Overall length – with attachment	32 ft 5 in (9 880 mm)	32 ft 8 in (9 950 mm)	32 ft 6 in (9 910 mm)
D. Overall length – without attachment	17 ft 3 in (5 270 mm)	17 ft 3 in (5 270 mm)	17 ft 3 in (5 270 mm)
E. Width of upper structure	9 ft 1 in (2 770 mm)	9 ft 1 in (2 770 mm)	9 ft 1 in (2 770 mm)
F. Track overall length	15 ft 3 in (4 650 mm)	15 ft 3 in (4 650 mm)	15 ft 3 in (4 650 mm)
G. Track overall width with 31.5 in (800 mm) shoes	11 ft 1 in (3 390 mm)	11 ft 1 in (3 390 mm)	11 ft 1 in (3 390 mm)
H. Track shoe width	2 ft 7 in (800 mm)	2 ft 7 in (800 mm)	2 ft 7 in (800 mm)
J. Center to center – idler to sprocket	12 ft 7 in (3 840 mm)	12 ft 7 in (3 840 mm)	12 ft 7 in (3 840 mm)
K. Upper structure ground clearance	3 ft 7 in (1 100 mm)	3 ft 7 in (1 100 mm)	3 ft 7 in (1 100 mm)
L. Minimum ground clearance	1 ft 5 in (440 mm)	1 ft 5 in (440 mm)	1 ft 5 in (440 mm)
M. Rear tail swing radius	9 ft 8 in (2 950 mm)	9 ft 8 in (2 950 mm)	9 ft 8 in (2 950 mm)
Operating weight*	56,909 lb (25 814 kg)	56,358 lb (25 564 kg)	57,240 lb (25 964 kg)
Ground pressure	5.5 psi (0.38 bar)	5.5 psi (0.38 bar)	5.5 psi (0.38 bar)

NOTE: *With 19 ft 2 in (5.85 m) boom, 31.5 in (800 mm) track shoe, 1,786 lb (810 kg) bucket, 165 lb (75 kg) operator, full fuel and standard equipment.

CX250D LC 2 of 7

PERFORMANCE SPECS			
	9 ft 10 in (3.0 m) Arm	8 ft 2 in (2.5 m) Arm	11 ft 6 in (3.52 m) Arm
A. Maximum dig radius	33 ft 9 in (10 280 mm)	32 ft 3 in (9 820 mm)	35 ft 5 in (10 790 mm)
B. Dig radius at groundline	33 ft 2 in (10 100 mm)	31 ft 7 in (9 630 mm)	34 ft 10 in (10 620 mm)
C. Maximum dig depth	22 ft 8 in (6 900 mm)	21 ft 0 in (6 400 mm)	24 ft 4 in (7 420 mm)
D. Dig depth – 8 ft 0 in (2.44 m) level bottom	22 ft 1 in (6 740 mm)	20 ft 4 in (6 210 mm)	23 ft 10 in (7 270 mm)
E. Dump height	22 ft 2 in (6 760 mm)	21 ft 6 in (6 550 mm)	23 ft 2 in (7 060 mm)
F. Maximum reach height	32 ft 0 in (9 760 mm)	31 ft 4 in (9 560 mm)	33 ft 0 in (10 070 mm)
G. Bucket rotation	175°	175°	175°
H. Maximum vertical wall dig depth	20 ft 2 in (6 140 mm)	18 ft 8 in (5 700 mm)	21 ft 11 in (6 680 mm)
J. Minimum swing radius	13 ft 3 in (4 030 mm)	13 ft 1 in (3 980 mm)	13 ft 3 in (4 050 mm)
Arm digging force:			
Standard	26,977 lbf (120 kN)	31,698 lbf (141 kN)	24,055 lbf (107 kN)
Power Boost	29,225 lbf (130 kN)	34,396 lbf (153 kN)	26,078 lbf (116 kN)
Bucket digging force:			
Standard	36,419 lbf (162 kN)	36,419 lbf (162 kN)	36,419 lbf (162 kN)
Power Boost	39,566 lbf (176 kN)	39,566 lbf (176 kN)	39,566 lbf (176 kN)

CX250D LC 3 of 7

9 ft 10 in (3.0 m) Arm Lift capacities calculated using a 1,786 lb (810 kg) bucket, 11,508 lb (5 220 kg) counterweight.

Load (Lift Point	5 ft (1.5 m)		10 ft (3 m)		15 ft (4.5 m)		20 ft (6 m)		25 ft (7.5 m)		30 ft (9 m)		MAXIMUM REACH		
Height)	END	SIDE	END	SIDE	END	SIDE	END	SIDE	END	SIDE	END	SIDE	@	END	SIDE
+25 ft (7.5 m)									8,700 lb* (4 230 kg)*	8,700 lb* (4 230 kg)*			26 ft 8 in (8.23 m)	5,400 lb* (2 430 kg)*	5,400 lb* (2 430 kg)*
+20 ft (6 m)									10,700 lb* (4 900 kg)*	10,300 lb (4 810 kg)	(2 900 kg)*	(2 900 kg)*	29 ft 9 in (9.12 m)	5,100 lb* (2 310 kg)*	5,100 lb* (2 310 kg)*
+15 ft (4.5 m)							13,600 lb* (6 300 kg)*	13,600 lb* (6 300 kg)*	12,450 lb* (5 760 kg)*	10,000 lb (4 670 kg)	9,250 lb* (4 560 kg)*	7,150 lb (3 350 kg)	31 ft 7 in (9.66 m)	5,050 lb* (2 290 kg)*	5,050 lb* (2 290 kg)*
+10 ft (3 m)			29,200 lb* (13 660 kg)*	29,200 lb* (13 660 kg)*	21,250 lb* (9 880 kg)*	21,250 lb* (9 880 kg)*	16,400 lb* (7 590 kg)*	13,900 lb (6 460 kg)	13,900 lb* (6 400 kg)*	9,600 lb (4 470 kg)	10,500 lb (4 900 kg)	7,000 lb (3 260 kg)	32 ft 6 in (9.9 m)	5,200 lb* (2 360 kg)*	5,200 lb* (2 360 kg)*
+5 ft (1.5 m)			22,500 lb* (9 550 kg)*	22,500 lb* (9 550 kg)*	26,350 lb* (12 230 kg)*	20,500 lb (9 510 kg)	19,050 lb* (8 810 kg)*	13,100 lb (6 090 kg)	13,900 lb (6 460 kg)	9,200 lb (4 280 kg)	10,300 lb (4 790 kg)	6,750 lb (3 150 kg)	32 ft 5 in (9.89 m)	5,500 lb* (2 490 kg)*	5,500 lb* (2 490 kg)*
Groundline			21,350 lb* (9 400 kg)*	21,350 lb* (9 400 kg)*	29,200 lb* (13 500 kg)*	19,350 lb (8 990 kg)	19,350 lb (9 000 kg)	12,500 lb (5 810 kg)	13,500 lb (6 290 kg)	8,850 lb (4 120 kg)	10,100 lb (4 700 kg)	6,600 lb (3 070 kg)	31 ft 7 in (9.64 m)	6,000 lb* (2 730 kg)*	6,000 lb* (2 730 kg)*
-5 ft (-1.5 m)	20,150 lb* (9 040 kg)*	20,150 lb* (9 040 kg)*	27,050 lb* (12 000 kg)*	27,050 lb* (12 000 kg)*	29,650 lb* (13 700 kg)*	19,000 lb (8 830 kg)	18,950 lb (8 820 kg)	12,150 lb (5 660 kg)	13,300 lb (6 190 kg)	8,650 lb (4 030 kg)	(4 250 kg)*	(3 060 kg)	29 ft 11 in (9.13 m)	6,950 lb* (3 140 kg)*	6,600 lb (2 990 kg)
-10 ft (-3 m)	24,850 lb* (11 130 kg)*	24,850 lb* (11 130 kg)*	36,500 lb* (16 120 kg)*	36,500 lb* (16 120 kg)*	28,850 lb* (13 330 kg)*	19,100 lb (8 890 kg)	19,000 lb (8 840 kg)	12,250 lb (5 690 kg)	13,450 lb (6 250 kg)	8,850 lb (4 090 kg)			27 ft 3 in (8.34 m)	8,550 lb* (3 850 kg)*	7,700 lb (3 460 kg)
-15 ft (-4.5 m)	34,550 lb* (15 350 kg)*	34,550 lb* (15 350 kg)*	37,300 lb* (17 320 kg)*	37,300 lb* (17 320 kg)*	25,750 lb* (11 970 kg)*	19,600 lb (9 110 kg)	18,650 lb* (8 720 kg)*	12,750 lb (5 890 kg)					23 ft 4 in (7.18 m)	12,000 lb* (5 300 kg)*	9,950 lb (4 430 kg)
-20 ft (-6 m)			26,200 lb (12 480 kg)*	26,200 lb (12 480 kg)*	17,800 lb (8 590 kg)*	17,800 lb (8 590 kg)*							17 ft 2 in (5.44 m)	14,050 lb* (6 150 kg)*	14,050 lb* (6 150 kg)*

8 ft 2 in (2.5 m) Arm Lift capacities calculated using a 1,918 lb (870 kg) bucket, 11,508 lb (5 220 kg) counterweight.

Load (Lift Point Height)	5 ft (1.5 m)		10 ft (3 m)		15 ft (4.5 m)		20 ft (6 m)		25 ft (7.5 m)		30 ft (9 m)		MAXIMUM REACH		
	END	SIDE	END	SIDE	END	SIDE	END	SIDE	END	SIDE	END	SIDE	@	END	SIDE
+25 ft (7.5 m)									(4 220 kg)*	(4 220 kg)*			24 ft 9 in (7.64 m)	7,800 lb* (3 510 kg)*	7,800 lb* (3 510 kg)*
+20 ft (6 m)							13,050 lb*	13,050 lb*	11,800 lb* (5 440 kg)*	10,050 lb (4 690 kg)			28 ft 1 in (8.61 m)	7,400 lb* (3 340 kg)*	7,400 lb* (3 340 kg)*
+15 ft (4.5 m)					12,850 lb* (6 360 kg)*	12,850 lb* (6 360 kg)*	14,700 lb* (6 780 kg)*	14,150 lb (6 570 kg)	13,300 lb* (6 140 kg)*	9,800 lb (4 550 kg)	7,550 lb* (4 440 kg)*	6,950 lb (3 250 kg)	30 ft 1 in (9.18 m)	7,300 lb* (3 310 kg)*	6,900 lb (3 120 kg)
+10 ft (3 m)			33,300 lb* (12 750 kg)*	33,300 lb* (12 750 kg)*	22,400 lb* (10 300 kg)*	21,350 lb (9 920 kg)	17,300 lb* (8 000 kg)*	13,600 lb (6 310 kg)	14,050 lb (6 530 kg)	9,400 lb (4 730 kg)	10,350 lb (4 820 kg)	6,800 lb (3 180 kg)	30 ft 11 in (9.44 m)	7,500 lb* (3 390 kg)*	6,400 lb (2 900 kg)
+5 ft (1.5 m)					26,750 lb* (12 330 kg)*	19,950 lb (9 270 kg)	19,550 lb (9 090 kg)	12,850 lb (5 970 kg)	13,700 lb (6 380 kg)	9,000 lb (4 190 kg)	10,150 lb (4 730 kg)	6,650 lb (3 090 kg)	30 ft 11 in (9.42 m)	7,900 lb* (3 580 kg)*	6,300 lb (2 850 kg)
Groundline			19,600 lb* (8 640 kg)*	19,600 lb* (8 640 kg)*	29,600 lb* (13 670 kg)*	19,050 lb (8 860 kg)	19,100 lb (8 900 kg)	12,300 lb (5 720 kg)	13,400 lb (6 220 kg)	8,700 lb (4 060 kg)	8,950 lb* (4 670 kg)	6,550 lb (3 040 kg)	30 ft 1 in (9.16 m)	8,600 lb* (3 900 kg)*	6,500 lb (2 950 kg)
-5 ft (-1.5 m)	22,000 lb* (9 810 kg)*	22,000 lb* (9 810 kg)*	27,750 lb* (12 270 kg)*	27,750 lb* (12 270 kg)*	29,450 lb* (13 600 kg)*	18,950 lb (8 810 kg)	18,900 lb (8 790 kg)	12,100 lb (5 620 kg)	13,300 lb (6 170 kg)	8,650 lb (4 010 kg)			28 ft 3 in (8.63 m)	9,950 lb* (4 490 kg)*	7,200 lb (3 250 kg)
-10 ft (-3 m)	27,550 lb* (12 310 kg)*	27,550 lb* (12 310 kg)*	40,300 lb* (17 740 kg)*	37,850 lb (17 610 kg)	28,050 lb* (12 960 kg)*	19,200 lb (8 920 kg)	19,050 lb (8 850 kg)	12,300 lb (5 700 kg)	13,500 lb (6 290 kg)	8,850 lb (4 140 kg)			25 ft 5 in (7.79 m)	12,400 lb* (5 540 kg)*	8,550 lb (3 850 kg)
-15 ft (-4.5 m)	(17 740 kg)*	(17 740 kg)*	33,950 lb* (15 780 kg)*	33,950 lb* (15 780 kg)*	23,850 lb* (11 120 kg)*	19,850 lb (9 210 kg)	16,700 lb* (7 920 kg)*	12,850 lb (5 970 kg)*					21 ft 2 in (6.53 m)	14,500 lb* (6 570 kg)*	11,550 lb (5 130 kg)

NOTE: *Following number indicates hydraulic capacity

CX250D LC 4 of 7

11 ft 6 in (3.5 m) Arm Lift capacities calculated using a 1,742 lb (790 kg) bucket, 11,508 lb (5 220 kg) counterweight.

Load (Lift Point	5 ft (1.5 m)		10 ft (3 m)		15 ft (4.5 m)		20 ft (6 m)		25 ft (7.5 m)		30 ft (9 m)		MAXIMUM REACH		
Height)	END	SIDE	END	SIDE	END	SIDE	END	SIDE	END	SIDE	END	SIDE	@	END	SIDE
+30 ft (9 m)									(2 300 kg)*	(2 300 kg)*			(7.57 m)	(2 180 kg)*	(2 180 kg)*
+25 ft (7.5 m)									7,350 lb* (3 380 kg)*	7,350 lb* (3 380 kg)*			28 ft 9 in (8.85 m)	4,300 lb* (1 950 kg)*	4,300 lb* (1 950 kg)*
+20 ft (6 m)									9,500 lb* (4 430 kg)*	9,500 lb* (4 430 kg)*	7,200 lb* (3 570 kg)*	7,200 lb* (3 460 kg)	31 ft 7 in (9.68 m)	4,100 lb* (1 850 kg)*	4,100 lb* (1 850 kg)*
+15 ft (4.5 m)									11,550 lb* (5 280 kg)*	10,150 lb (4 730 kg)	9,300 lb* (4 390 kg)*	7,250 lb (3 390 kg)	33 ft 4 in (10.18 m)	4,050 lb* (1 830 kg)*	4,050 lb* (1 830 kg)*
+10 ft (3 m)					19,200 lb* (8 920 kg)*	19,200 lb* (8 920 kg)*	15,250 lb* (7 040 kg)*	14,050 lb (6 520 kg)	13,000 lb* (5 990 kg)*	9,700 lb (4 520 kg)	10,550 lb (4 930 kg)*	7,000 lb (3 270 kg)	34 ft 2 in (10.41 m)	4,100 lb* (1 880 kg)*	4,100 lb* (1 880 kg)*
+5 ft (1.5 m)			32,550 lb* (13 610 kg)*	32,550 lb* (13 610 kg)*	24,650 lb* (11 420 kg)*	20,850 lb (9 680 kg)	18,100 lb* (8 350 kg)*	13,250 lb (6 160 kg)	13,950 lb (6 480 kg)	9,250 lb (4 300 kg)	10,300 lb (4 790 kg)	6,750 lb (3 150 kg)	34 ft 1 in (10.40 m)	4,350 lb* (1 980 kg)*	4,350 lb* (1 980 kg)*
Groundline	9,750 lb* (4 370 kg)*	9,750 lb* (4 370 kg)*	22,450 lb* (9 850 kg)*	22,450 lb* (9 850 kg)*	28,250 lb* (13 070 kg)*	19,500 lb (9 060 kg)	19,400 lb* (9 020 kg)	12,550 lb (5 820 kg)	13,500 lb (6 290 kg)	8,850 lb (4 110 kg)	10,050 lb (4 680 kg)	6,550 lb (3 050 kg)	33 ft 4 in (10.16 m)	4,750 lb* (2 160 kg)*	4,750 lb* (2 160 kg)*
-5 ft (-1.5 m)	17,000 lb* (7 750 kg)*	17,000 lb* (7 750 kg)*	25,950 lb* (11 470 kg)*	25,950 lb* (11 470 kg)*	29,500 lb* (13 630 kg)*	18,850 lb (8 760 kg)	18,900 lb (8 790 kg)	12,100 lb (5 620 kg)	13,200 lb (6 150 kg)	8,550 lb (3 990 kg)	9,950 lb (4 620 kg)	6,450 lb (2 990 kg)	31 ft 9 in (9.68 m)	5,450 lb* (2 470 kg)*	5,450 lb* (2 470 kg)*
-10 ft (-3 m)	22,250 lb* (9 980 kg)*	22,250 lb* (9 980 kg)*	33,300 lb* (14 720 kg)*	33,300 lb* (14 720 kg)*	29,100 lb* (13 450 kg)*	18,850 lb (8 780 kg)	18,800 lb (8 760 kg)	12,050 lb (5 600 kg)	13,250 lb (6 150 kg)	8,600 lb (4 000 kg)			29 ft 3 in (8.94 m)	6,600 lb* (2 980 kg)*	6,600 lb* (2 980 kg)*
-15 ft (-4.5 m)	32,900 lb* (14 560 kg)*	32,900 lb* (14 560 kg)*	39,800 lb* (18 450 kg)*	38,550 lb (17 980 kg)*	27,000 lb* (12 510 kg)*	19,250 lb (8 940 kg)	18,950 lb (8 820 kg)	12,400 lb (5 740 kg)	12,700 lb* (6 250 kg)	8,900 lb (4 150 kg)			25 ft 7 in (7.86 m)	8,900 lb* (3 950 kg)*	8,450 lb (3 790 kg)
-20 ft (-6 m)			30,950 lb* (14 570 kg)*	30,950 lb* (14 570 kg)*	21,250 lb* (10 050 kg)*	19,650 lb (9 140 kg)	13,850 lb* (6 820 kg)*	12,700 lb (5 920 kg)					20 ft 3 in (6.3 m)	13,200 lb* (5 970 kg)*	12,400 lb (5 450 kg)

NOTE: *Following number indicates hydraulic capacity

CX250D LC 5 of 7

ENGINE

Isuzu AQ-4HK1X

Tier 4 Final Certified

Selective Catalytic Reduction - SCR

Diesel Oxidation Catalyst - DOC

Cooled Exhaust Gas Recirculation - CEGR

EGR Coolers

Four-cylinder turbo-charged diesel

VGT turbocharger

Electronic fuel injection

High pressure common rail system

Neutral safety start

Auto-engine warm up

Glow-plug pre-heat

Fuel Economy Assist System – FEA

Engine Protection Feature - EPF

Dual-stage fuel filtration

Dual element air filter

Remote oil filter

Drain for fuel tank

Remote engine oil drain

500-hour engine oil change interval

24 Volt system

Engine oil sample port

Battery disconnect switch

Emergency engine stop

External Fuel and DEF gauges

Fan housing

Fuel cooler

Fuel filter restriction indicator

Fuel shut-off valve

Idle start

Radiator, oil cooler,

intercooler - protective screen

FUEL ECONOMY SYSTEMS

Engine Idle/Fuel Economy System:

Auto-idle

One-touch idle

Auto-idle shut-down

BEC - Boom Economy Control

AEC – Auto Economy Control

SWC – Swing Relief Control

SSC - Spool Stroke Control

HYDRAULICS

Auto power boost

Auto swing priority

Arm speed assistance - 2 pump flow

Auxiliary flow control

Auxiliary valve

Boom speed assistance - 2 pump flow

Bucket curl assist

Control levers pre-wired for auxiliary hydraulics

Electronically controlled hydraulic pumps

Holding valve - Boom and Arm

Fire wall

Hydraulic filter restriction indicator

Neutral pump de-stroke

Oil cooler

Power save

Pump stand-by pressure

Auto travel speed change

Selectable work modes

Free swing

Hydraulic oil sample port

Control pattern selector

Pre-set auxiliary pump settings

Auxiliary valve

5,000-hour hydraulic oil change interval

1,000-hour hydraulic filter change interval

SAHR brake

UPPER STRUCTURE

ISO mirrors - 3

Cab ISO-Mounts - fluid and spring

Upper mounted work light - 70 watt

Swivel guard belly pan

Center cover - over main CV

Fuel tank belly pan

Handrail - RH access

ISO guard rails

Lifting eyes for counterweight

Lockable fuel cap, service doors and tool box

ATTACHMENTS

Boom - 19 ft 2 in (5.85 m)

Arm - 9 ft 10 in (3.00 m)

Heavy-duty bucket linkage

Boom mounted work light - 70 watt

Auxiliary pipe brackets

Centralized grease fittings

Attachment cushion valve

Arm and boom regeneration Bucket anti-clatter device

Chrome pins

Easy Maintenance System (EMS) bushings

Teardrop pin retention keepers

OPERATOR ENVIRONMENT

ROPS protection

FOPS cab top guard - Level 1

Pressurized cab

Face vent

Cab lights - 2

Interior dome light

One-touch lock front window

One piece window - right

Safety glass windows

Gate lock hydraulic activation

Emergency exit and hammer

Clear polycarbonate roof window with sunshade

AC/heat/defrost with auto climate control

LED Color monitor - 7 in (180 mm)

26 selectable languages for monitor

On-board diagnostic system

10 programmable attachments settings on monitor – 5 single flow, 5 dual flow

Seat belt - 3 in (76 mm)

Heated high-back cloth seat with air suspension and 65° tilt adjustment

Sliding seat - 3.54 in (90 mm)

Adjustable armrests

Tilting consoles – 4-position

Sliding cockpit - 3.15 in (80 mm)

Low-effort joystick controls

Controls pre-wired for auxiliary

Single pedal traval

Straight travel

AM/FM radio with antenna, 2 speakers and

Bluetooth capabilities

Aux-in port for personal electronics

Radio mute switch - joystick

Rear-view camera

Anti-theft system - start code system

Rubber floormat

12 Volt electric outlet

24 Volt cigarette lighter

Windshield wiper/washer

Cup holder

Storage compartments

Warm/cool storage compartment

Travel alarm with cancel switch

Ignition keys

One kev start & lock-up

Cab filter – external

Cab handrails

Operator's manual

UNDERCARRIAGE

Long undercarriage

31.5 in (800 mm) steel shoes.

triple semi-grouser

Full overlap turntable bearing tub

Single track chain guides

Hydraulic track adjustment

Sealed link chain

Ocale

Steps

Carbody belly pan – swivel guard

X-pattern carbody

Lashing points - tie downs

Extra Filter Kit: Engine oil filter

Filter wrench

Fuel filters

Grease gun

Green plug oil drain hose for

engine oil drain Hydraulic return filter Pilot circuit hydraulic filter

TELEMATICS

CASE SiteWatch™ Telematics – includes hardware and a 3-yr Advanced

data subscription

CX250D LC 6 of 7

OPTIONAL EQUIPMENT

ENGINE

Refueling pump Air pre-cleaner - Cyclone High ambient temperature cooling package

HYDRAULICS

Auxiliary hydraulics: Single acting/joystick activated Double acting/joystick activated - thumb Multi-function with electronic pressure control/joystick activated with electronic proportional controls Secondary low-flow/joystick activated Proportional hydraulic controls Hose Burst Check Valve - HBCV

ATTACHMENTS

Heavy-duty arm - 8 ft 4 in (2.50 m) Long arm - 11 ft 6 in (3.52 m) Quick coupler/Case multi-pin grabber Tools:

Heavy-duty/Extreme-duty/Ditching Buckets; Hammers; Thumbs; Compaction plates.

Load holding control

UPPER STRUCTURE

Rubber bumper guard - order through Service Parts

UNDERCARRIAGE

23.6 in (600 mm) steel shoes, triple semi-grouser 27.6 in (700 mm) steel shoes, triple semi-grouser Track guides - triple

OPERATOR ENVIRONMENT

FOPS cab top guard - Level 2 Front grill guard - 2 x 2 in (50.8 x 50.8 mm) screen mesh

Front rock guard - vertical bars Two piece/OPG 1

Front rock guard - vertical bars One piece/OPG 2

Vandal guard (front window) with common key

Rain deflector - not available with Front guards

Sun visor

Side-view camera

LED Package:

Includes 1 Side view camera and 6 LED Lights - 2 front cab mounted, 2 rear mounted and 1 mounted on each side

CaseCE.com

©2020 CNH Industrial America LLC. All rights reserved. CASE is a trademark registered in the United States and many other countries. owned by or licensed to CNH Industrial N.V., its subsidiaries or affiliates. CNH Industrial Capital is a trademark in the United States and many other countries, owned by or licensed to CNH Industrial N.V., its subsidiaries or affiliates. Printed in U.S.A. Contains 10% post-consumer fiber.

IMPORTANT: CASE Construction Equipment Inc. reserves the right to change these specifications without notice and without incurring any obligation relating to such change. Availability of some models and equipment builds vary according to the country in which the equipment is used. The illustrations and text may include optional equipment and accessories and may not include all standard equipment. Your CASE dealer/distributor will be able to give you details of the products and their specifications available in your area.

CASE Construction Equipment is biodieselfriendly. NOTE: All engines meet current EPA emissions regulations. All specifications are stated in accordance with SAF Standards or Recommended Practices, where applicable.

SAFETY™ Always read the Operator's Manual before operating any equipment. Inspect equipment before using it, and be sure it is operating properly. Follow the product safety signs and use any safety features provided.

Form No. CCE202008CX250DLC Replaces Form No. CCE201601CX250DLC

7 of 7 CX250D LC