

SV-SERIES STAGE V BACKHOE LOADERS

GINCE 1842

580SV 590SV 695SV

1842

CASE is founded.

1869

The first CASE portable steam engine - road construction is born!

1957

CASE produces the first ever factory integrated backhoe loader.

1959

CASE TLB 420 is the first diesel powered model.

1964

CASE is the first manufacturer to develop an extendable dipper, the patented CASE Extendahoe.

1999

CASE is the first company to offer a powershift transmission on a backhoe loader.

2000

CASE is the first company to offer a backhoe integrated quick coupler.

2001

CASE M series backhoe is listed in "Construction Equipment" magazine among the top 100 products.

2005

CASE produces its 500,000th backhoe.

2012

CASE achieves Tier 4 emissions standards while delivering best-inclass breakout force and lift capacity.

2016

CASE backhoe offering is enlarged introducing "In-Line cylinders" backhoe and "Straight-Loader arm" options.

2017

CASE introduces a Tier 4 final fully customizable backhoe.

2019

60th year milestone. Future in the making.

2020

CASE presents in North America the industry's first Fully Electric Backhoe Loader (model 580 EV).

2021

CASE introduces a Stage V TLB with a brand-new cab, bringing operator comfort to the next level.

SV-SERIES BACKHOE LOADERS THE KINGS

CASE BACKHOE LOADERS

The original, ready for anything

Since introducing the first ever integrated backhoe loader in 1957, CASE has always been a front runner in the tractor loader backhoe industry.

We have built a strong heritage of industry firsts, on best-in-class performances and components, supremely reliable and well-proven technology, and productivity-boosting solutions.

It's no surprise, then, that faced with the challenge of meeting Stage V emissions regulations, we did it "the CASE way".

- + We accepted no compromise on performances: the new 3.6-litre FPT Stage V engine maintains the same best-in-class power and torque density of its Stage IV predecessor.
- + We designed with FPT an After-Treatment System specifically for backhoe loader applications because we know them inside out!!

And we did not limit our efforts to power and performance:

- with the SV-Series we have taken operator comfort to the next level!
- + The new cab is wider to provide more room for the operator.
- + The new cab is more ergonomic
- + The new cab has a completely new interior and exterior style

Now it's time to enhance our Customer's experience with the NEW SV-SERIES BACKHOE LOADERS.

SV-SERIES BACKHOE LOADERS OPERATOR COMFORT TO THE NEXT LEVEL

NEW WIDER CAB

FEATURES	BENEFITS
+ NEW Restyled interior and exterior	Greater operator comfort and improved ergonomics
+ NEW Front and LH consoles design	Superior cab accessibility
+ NEW Superior roominess for the operator	Excellent knee and feet clearance when rotating the seat from loader to backhoe position
+ NEW Noise level reduced to 74dB	A quiet place to work!
+ NEW layout of switches and controls	Easy reachability in both loader and backhoe position
+ NEW Wider Pilot Control towers adjustability	Better ergonomics
 + NEW Best in class internal storage capacity: 4 times more than ST Series cab, including: 2 Lockable compartments, 2 Bottle/Cup holder, Cooling Box and 4 open trays 	A place to store every item and to keep your lunch and drinks always fresh
+ NEW Excellent 360° Visibility	More productivity and safety on the job site and in the street
 + King class seat: the super deluxe air suspension option offers premium features 	Height, lumbar and armrests full adjustability, and heating
 Powerful Air Conditioning and fully openable windows 	Excellent cab ventilation

CAB FEATURES FOR A MORE PLEASANT AND SAFE WORKING DAY AND DRIVE

FEATURES

+ NEW Bluetooth radio optionLocated on right hand pillar, easy reachability in any position+ NEW Speedometer optionLocated on front console, more safety when driving+ NEW 2 speed wiperBetter visibility when driving in rainiy/snowy conditions+ NEW F-N-R switch on loader handleEasy transmission direction change in loading applications+ NEW Roller switch on pilot joysticksQuick and precise dipper extension+ NEW Cell-phone holderLocated on right hand pillar, easy reachability in any position+ NEW 12V and USB portsConveniently located on the right-hand console+ NEW Anti-Theft systemPeace of mind+ 10 LED working lights optionYour work in dark conditions will be as bright as ever		
+ NEW 2 speed wiperBetter visibility when driving in rainiy/snowy conditions+ NEW F-N-R switch on loader handleEasy transmission direction change in loading applications+ NEW Roller switch on pilot joysticksQuick and precise dipper extension+ NEW Cell-phone holderLocated on right hand pillar, easy reachability in any position+ NEW 12V and USB portsConveniently located on the right-hand console+ NEW Anti-Theft systemPeace of mind	+ NEW Bluetooth radio option	Located on right hand pillar, easy reachability in any position
+ NEW F-N-R switch on loader handleEasy transmission direction change in loading applications+ NEW Roller switch on pilot joysticksQuick and precise dipper extension+ NEW Cell-phone holderLocated on right hand pillar, easy reachability in any position+ NEW 12V and USB portsConveniently located on the right-hand console+ NEW Anti-Theft systemPeace of mind	+ NEW Speedometer option	Located on front console, more safety when driving
+ NEW Roller switch on pilot joysticks Quick and precise dipper extension + NEW Cell-phone holder Located on right hand pillar, easy reachability in any position + NEW 12V and USB ports Conveniently located on the right-hand console + NEW Anti-Theft system Peace of mind	+ NEW 2 speed wiper	Better visibility when driving in rainiy/snowy conditions
+ NEW Cell-phone holder Located on right hand pillar, easy reachability in any position + NEW 12V and USB ports Conveniently located on the right-hand console + NEW Anti-Theft system Peace of mind	+ NEW F-N-R switch on loader handle	Easy transmission direction change in loading applications
+ NEW 12V and USB ports Conveniently located on the right-hand console + NEW Anti-Theft system Peace of mind	+ NEW Roller switch on pilot joysticks	Quick and precise dipper extension
+ NEW Anti-Theft system Peace of mind	+ NEW Cell-phone holder	Located on right hand pillar, easy reachability in any position
· · · · · · · · · · · · · · · · · · ·	+ NEW 12V and USB ports	Conveniently located on the right-hand console
+ 10 LED working lights option Your work in dark conditions will be as bright as ever	+ NEW Anti-Theft system	Peace of mind
	+ 10 LED working lights option	Your work in dark conditions will be as bright as ever

BENEFITS

SV-SERIES BACKHOE LOADERS SUSTAINABLE PERFORMANCE

AS POWERFUL AS EVER!

Notwithstanding the stringent Stage V emission requirements, we accepted no compromise on performance! The *NEW* 3.6-litre **FPT Stage V engine** maintains the same **best-in-class power and torque density** of its Stage IV predecessor.

F36

3.6 It 4 cylinders 16v, Common Rail Injection

Compact HI-eSCR2

LOW EMISSIONS

- + The NEW 3.6-litre FPT engine dramatically reduces emissions, meeting Stage V stringent requirements with no fuel and urea consumption deterioration vs Stage IV,
- + *NEW* Compact Hi-eSCR2 After Treatment system designed with FPT specifically for Backhoe loader applications
- + NEW ECO mode is standard on all units and delivers 10% fuel consumption saving
- + Environmentally friendly!!
 - *NEW* Auto Engine Shutdown: Automatic engine switch off when the machine is inactive for more than 3 minutes
 - *NEW* **Auto Idle:** Automatic reduction of engine speed when the machine is inactive for more than 5 seconds
 - Fully HVO diesel compatible
 - Biodegradable lubricants option available

SAFE, EASY AND LOW-COST MAINTENANCE

- + One side engine serviceability layout and all fuses and relays comfortably located in the cab for easy and fast maintenance operations
- + Maintenance free After Treatment System for reduced operating costs and maximized vehicle uptime
- Minimum operating costs with 500 hours oil change interval and efficient low-rate EGR combustion (<10%)
- + Auto Engine protection shutdown feature turns off automatically the engine when the most critical engine and transmission parameters are detected to be outside proper working conditions. Another solution that minimizes the costs of extraordinary maintenance!

SV-SERIES BACKHOE LOADERS VERSATILITY FOR HIGH PRODUCTIVITY

CASE DNA BACKHOE

- + Exclusive outer extendahoe: all components in contact with the soil are protected against impact and material accumulation
- + The curved main boom provides greater digging ability and makes it easier to load a truck
- + Low profile for easy transport
- + Patented CASE DNA integrated hydraulic quick coupler allows changing over the backhoe attachments from the cab with a simple switch whilst preserving backhoe performance just as if the attachments were direct fit.
- + Gripper teeth for excellent material retention
- + Swing Dampening for precise backhoe operations and improved operator comfort.

TOOL CARRIER LOADER ARM

- + *NEW* Hydraulic quick coupler for easy and quick attachments swap.
- + The loader's excellent lift capacity combined with the mechanical parallel lifting delivers greater productivity.

IN-LINE CYLINDER BACKHOE

- + Great visibility thanks to the narrower frame
- + High stress resistance thanks to the balanced effort distribution along the boom
- + NEW Hydraulic quick coupler for easy and quick attachments swap
- + Swing Dampening for precise backhoe operations and improved operator comfort

STRAIGHT LOADER ARM

- + **Top loading reach and lifting capacity**: the perfect solution for professionals requiring a particularly high tipping point.
- + The simple structure ensures great visibility and low maintenance costs
- + Anti-tipping function keeps the bucket in the correct position while lifting the load, with no risk of material spillage

MAIN REASONS TO CHOOSE THE NEW SV-SERIES

PRODUCTIVITY / PERFORMANCE

- + Best in class engine power and torque
- + Top of the industry Loader arm and Backhoe Lifting, Loading and Digging performances
- + *NEW* F-N-R switch on loader handle for easy transmission direction change in loading applications
- + *NEW* Roller switch on pilot joysticks for quick and precise dipper extension
- + Protected Backhoe operations with the **powerful Case DNA backhoe**
- + Patented CASE DNA integrated hydraulic quick coupler
- + Hydraulic side shift enables easy and quick backhoe repositioning in all working conditions, while also preserving all types of soil.

COMFORT

- + *NEW* Superior in-cab **roominess** for the operator
- + *NEW* Bluetooth radio and speedometer options for a more pleasant and safe working day and drive
- + **NEW** Excellent visibility for productive and safe loader and backhoe operations.
- + *NEW* Top of the industry in-cab storage compartment capacity
- + Fully openable windscreens for excellent cab ventilation
- + 10 LED working lights: bright work even in the darkest conditions.

TOTAL COST OF OWNERSHIP

- + NEW The 3.6-litre FPT Stage V engine dramatically reduces emissions with same fuel consumption as Stage IV engine and ensures low maintenance costs
- + *NEW* ECO mode is standard on all units and provides 10% fuel consumption saving
- + NEW Auto engine shutdown and Auto idle: you can save fuel and be environmentally friendly at the same time
- + Variable Volume Pump reduces consumption, by providing oil only when needed
- Coming from a backhoe loader industry leader means not only a rich heritage, but also proven technology and best-in-class suppliers. This translates into high reliability, more uptime, more productivity, and lower maintenance costs.

360° SERVICE SOLUTIONS

- + CASE SiteWatch[™] makes fleet management easy, helping improve your productivity and profitability
- + NEW CASE SiteConnect enables your dealer to be proactive in managing your machine, boosting its uptime
- + NEW CASE Protect extended warranty and CASE Care planned maintenance give you full peace of mind

SV-SERIES BACKHOE LOADERS CASE SERVICE SOLUTIONS

CASE Service Solutions is a 360° service package that covers different dimensions of your experience with the CASE equipment to boost productivity and improve the machine's Uptime.

It includes our Connected Services offering: **CASE SiteWatch™**, a complete fleet management tool, helps you secure your fleet and provide valuable machine information to improve your productivity and profitability. **CASE SiteConnect** enables your dealer to be proactive in supporting your machine and boosting its uptime.

It also means full peace of mind thanks to **CASE Protect**, our extended warranty program, and **CASE Care**, the planned maintenance for CASE customers. We also offer **CASE Fluid Analysis** to prevent major failures, maximize your machine's reliability and extend its lifetime.

In other words, **CASE Service Solutions** will keep the equipment in top condition with maximum uptime, no unexpected costs and optimized profitability!

580SV – 590SV – 695SV MAIN SPECIFICATIONS

SPECIFICATIONS	580	SV	590	SV	695SV			
ENGINE								
Make and Model	FPT F5C - F	5MGL413A						
Injection system	High Pressure Common Rail							
Emissions level	Stage V							
# of cylinders	4							
Bore / Stroke			102 mm x 1	10 mm				
Displacement / Compression ratio			3.6 ltr / 17	7 to 1				
Engine rated Power (ISO 14396)	72 KW (97 hp) @ 2200 rpm		82 KW (110 h) @ 2200 rpm			
Max Net Power	84 KW (112 h	p) @2000 rpm		89 KW (119 h) @1900 rpm			
Maximum torque (ISO 14396)	453 Nm @	1400 rpm		460 Nm @	1400 rpm			
Engine speeds		2200 rpm (rated s	speed at full load) / 90	0-1000 rpm (low spe	eed at no load)			
TRANSMISSION		4W	D		4WD - 4WS			
Туре	Powershuttle	Powershift	Powershuttle	Powershift	Powershift			
Model	Carraro TLB1	Carraro TLB2	Carraro TLB1	Carraro TLB2	Carraro TLB2			
Forward travel speeds	PB 4WD	MPB 4WD 6 - 10 - 21	PB 4WD	MPB 4WD	4WS MPB 7 - 11 - 24 - 40 (kph)			
Reverse travel speeds		7 - 12 - 26	,		8 - 13 - 29 (kph)			
FRONT AXLE		1 12 20	Tr (itpii)		0 10 20 (kph)			
Model		4WD Hea	w duty		4WD with limited slip differential			
Oscillation		4wD Hea +/- 1			4WD with limited slip differential			
REAR AXLE		+/-	1		+/- 0			
	Carraro	28.44FR	Carraro	28.50	Carraro 26.43			
Model	with Differ	ential lock	with Differe	ential lock	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"	28"			
Rear	26" or 28"	30"	26" or 28"	30"	28"			
STEERING								
Туре			Power Ste	eering				
System pressure / Displacement			180 bar / 1	60 cc				
Turning radius 4WD (external radius)		With 28" tires: 8180 mm in 2WS mode with brakes off 6820 mm in 2WS mode with brakes of 4810 mm in 4WS mode with brakes off						
HYDRAULIC SYSTEM								
Туре	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	205 bar		205 bar			
SERVICE CAPACITIES								
Engine oil	8	1	8	I	81			
Transmission oil	20	.8	20.	81	20.8 I			
Rear axle oil	21	.2	21.	21	13.6			
Hydraulic oil	14	21	14:	21	142			
Fuel tank		11	13		131			
DEF tank		.21	13.		13.21			
Coolant		41	24		24			
ELECTRICAL SYSTEM	2	••	24		271			
Voltage	10	V	12	V	12 V			
Battery	12		21 95 Ah 900 A or Dout					
Alternator	10) A	120 120		120 A			
CAB	12		120		120 A			
	DODO		ROPS /	EODS	ROPS / FOPS			
Certification	ROPS / FOPS Optional							
Air Conditioning	Opt		Optio		Optional			
Storage compartments capacity			45 l including: 2 locka	-				
Speedometer		onal	Optio		Optional			
Bluetooth radio	Opt	onal	Optio	onal	Optional			
NOISE								
Internal (cab)		B(A)	74 dB(A)		74 dB(A)			
External		dB(A)	102 c		102 dB(A)			

GENERAL DIMENSIONS			580SV	- 590SV		580SV					
			TOOL CARRIER LOADER ARM				STRAIGHT LOADER ARM				
LOADER (4WD configuration)			Std bucket 4 x 1 bucket			Std	Std bucket		4 x 1 bucket		
A Maximum dump height unde	er bucket at 45°	mm	2606 2618		2	2711		2726			
B Dump Reach at full height		mm	844 8		325	1	815		785		
C Maximum height pin		mm	3	3460 3458		458	3	3490		3490	
F Dump angle		٥		4	6			45			
M Below ground level digging	depth	mm	-	166	1	170		105		157	
Maximum lifting capacity @	ground level	kg		56	70			4731			
Maximum lifting capacity @	max height	kg	3	934	3	572	3	3553 3290			
Loader breakout force		daN		49	10			3804			
Bucket breakout force		daN		63	38			59	85		
				E DNA KHOE		CYLINDEF KHOE		CASE DNA BACKHOE		IN-LINE CYLINDER BACKHOE	
BACKHOE			Std Dipper	Extendable Dipper	Std Dipper	Extendat Dipper		Extendable Dipper	Std Dipper	Extendable Dipper	
Backhoe size		ft	14 (580SV)	14 (5	580SV)	15 (590SV)	15 (580	SV, 590SV)	
Swinging angle		٥					180				
I Maximum reach from swing	center	mm	5695	6699	5612	6286	5967	7111	5862	6991	
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		0	198 203 (m		203 (max	203 (max amp hole)		198		203 (max amp hole)	
Bucket breakout force		daN	5	326	5971 (ma	x force hole	e) 6	6114 క		5971 (max force hole)	
Dipper breakout force		daN	3240	2375	3767	2592	3362	2420	3358	2389	
OVERALL DIMENSIONS			CASE DNA BACKHOE				IN-LINE CYLINDER BACKHOE				
G Boom height (transport position	on)	mm	3560				3880				
O Wheel base		mm					2175				
P Cab height		mm					2950				
Q Overall width with standard lo	ader bucket	mm					2430				
Minimum ground clearence		mm					348				
WEIGHTS						580S	V - 590SV				
Maximum operating weight		kg					9580				
OPTIONAL BUCKETS		1									
LOADER	Capacity (SAE Itr)	CASE DNA I	BACKHOE	Ca	apacity (SA	Eltr) IN-	LINE-CYLINI	DER BACKHO	DE Capa		
Standard	1000 / 1200	300 mm backhoe trenching		•			0 mm backhoe trenching*			80	
4 x 1	1000 / 1150	400 mm backhoe trenchi		-			57 mm backhoe trenching*			140	
6 x 1	1000 / 1150	450 mm backhoe trenc		•			310 mm backhoe trenching*			180	
		610 mm bacl		° .	180		760 mm backhoe trenching*			260	
		760 mm bacl		0	260	915	915 mm backhoe trenching*			320	
		900 mm bacl		U	300						
		1500 mm Dit	ch Cleaning	3	280						

* Standard and Heavy Duty versions

GENERAL DIMENSIONS						695	SV		
			TOOL CARRIER LOADER ARM						
LOADER			Std bucket 4 x 1 bucket			cket			
A Maximum dump height u	nder bucket at 45°	mm	2708			271	2718		
B Dump Reach at full heigh	nt	mm	799 782						
C Maximum height pin		mm		3531			353	1	
F Dump angle		٥				4	6		
M Below ground level diggin	ng depth	mm		93			97		
Maximum lifting capacity	@ ground level	kg				53	50		
Maximum lifting capacity	@ max height	kg		3934			357	2	
Loader breakout force		daN				43	50		
Bucket breakout force		daN				52	40		
			CASE D	ONA BA	ACKHOE		IN-LINE CYLIND	ER BACKHOE	
BACKHOE			Std Dipper	E	Extendable D	ipper	Std Dipper	Extendable Dipper	
Backhoe size		ft		15			15		
Swinging angle		٥				18	30		
I Maximum reach from sw	ing center	mm	5961		7111		5862	6991	
J Maximum operating heig	ht	mm	6043		7069		5616	6348	
K Maximum loading height	K Maximum loading height		4098		5124		3867	4601	
L Maximum digging depth		mm	4750		5965		4666	5881	
R Bucket rotation		٥	198				203 (max amp hole)		
Bucket breakout force		daN		6114		5971 (max fo	orce hole)		
Dipper breakout force		daN	3362		2420		3358	2389	
OVERALL DIMENSIONS			CASE D	ONA BA	ACKHOE		IN-LINE CYLIND	ER BACKHOE	
G Boom height (transport po	sition)	mm		3692			401	3	
O Wheel base		mm		2220 2220			0		
P Cab height		mm		3060 3060			0		
Q Overall width with standard	d loader bucket	mm		2480			248	0	
Ramp angle		٥		34			34		
WEIGHTS						695	isv		
Maximum operating weight		kg				99	70		
OPTIONAL BUCKETS									
LOADER	Capacity (SAE Itr)	CASE DNA BA	CKHOE	Capac	ity (SAE ltr)	IN-LIN	E-CYLINDER BACKHOR	E Capacity (SAE Itr)	
Standard	1200	300 mm backhoe trenching			80 30		n backhoe trenching*	80	
4 x 1	1150 / 1200	400 mm backhoe trenching*			110 45		n backhoe trenching*	140	
6 x 1	1150 / 1200	450 mm backh	oe trenching*		120 610 1		n backhoe trenching*	180	
		610 mm backh	oe trenching*	nching* 180		760 mm backhoe trenching*		260	
		760 mm backh	oe trenching		260	915 mm backhoe trenching*		320	
		900 mm backh	oe trenching*	be trenching* 300					
		1500 mm Ditch	Cleaning		280				

* Standard and Heavy Duty versions

BUILDING A STRONG CASE.

Since 1842, at CASE Construction Equipment we have lived by an unwavering commitment to build practical, intuitive solutions that deliver both efficiency and productivity.

We continually strive to make it easier for our customers to implement emerging technologies and new compliance mandates.

Today, our global scale combined with our local expertise enables us to keep customers' real-world challenges at the center of our product development.

The vast CASE dealers' network is always ready to support and protect your investment and exceed your expectations, while also providing you with the ultimate ownership experience.

Our goal is to build both stronger machines-and stronger communities. At the end of the day, we do what's right for our customers and our communities so that they can count on CASE.

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

Form No. 20232GB - MediaCross Firenze - 09/21

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

CASECE.COM 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.