F-SERIES WHEEL LOADERS 521F

FASTER, FUEL EFFICIENT

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

FASTER, FUEL EFFICIENT

A SAFE INVESTMENT FOR THE TOUGHEST JOBS

For the toughest jobs, reliability comes with a perfect control of the oil temperature in the axles.

- For soft soil where higher grip control and higher resistance are needed:
 - **Effective grip control** with the differential lock on the front axle. It can be activated automatically or manually controlled with the left foot.
 - No overheating because the differential lock does not slip
 - Higher resistance with heavy duty front and rear axles.
- For a limited investment, standard axles with limited slip differential are also available and proven to be reliable.
- For even more reliability, we have invented the COOLING BOX that keeps constant the cooling fluids temperature.

HIGH EFFICIENCY

This electronically-controlled 4.7 liter engines offers the operator a choice of four power and torque ratings, MAX, STANDARD, ECONOMY or AUTOMATIC mode. This boosts productivity and reduce fuel consumption.

MORE COMFORT

FOR MORE PRODUCTIVITY

BETTER WEIGHT DISTRIBUTION WITH THE REAR MOUNTED ENGINE

MID-MOUNT COOLING SYSTEM

This unique design, with the five radiators mounted to form a cube instead of overlapping, ensures that each radiator receives fresh air and that clean air enters from the sides and the top, maintaining constant fluid temperatures. The high efficiency of the cooling system lengthens the life of the coolant to 1500 hours. The standard reversible fan can be activated from the cab and is very effective thanks to the midmount cooling system.

The engine is mounted at the rear of the machine, therefore minimizes the need for an additional counterweight. This, together with the lower fan speed (just 1200 rpm), results in lower noise and vibration levels in the cab.

DESIGNED FOR DUSTY ENVIRONMENT

The cooling system is mounted behind the cab, far from the rear of the machine and from the ground - away from the dust.

ACCESS FIT FOR A KING

Getting in the cab is easy; the wide steps and the handle make you feel safe, while the wide door provides unobstructed access.

OUTSTANDING VISIBILITY

You'll feel more confident and work faster with the great all round visibility. The curved rear hood shape is very low, reducing the risk of accidents and improving safety on site.

ALL CONTROLS AT YOUR FINGERTIPS

Greater focus on the job and less stress with fewer arm movements thanks to the ergonomic positioning of the control panel under your right hand.

FEEL CONFIDENT WITH ROPS

All F Series cabins are reinforced and guarantee the operator protection against roll over **(ROPS certified)**.

GREAT STORAGE SPACE

The overhead radio placement and the storage make the Case cab even more convenient for you

THE CASE DEALER: YOUR PROFESSIONAL PARTNER

Your success starts with world-class Case machinery and attachments.

Your Case dealer will help you work smarter and faster by selecting equipment that delivers performance and operator comfort.

Your dealer has the knowledge and experience necessary to help you choose the right attachments so you can...

- Work faster and extend equipment life.
- Increase machine utilization.
- Increase your capabilities.

Let your Case dealer service your machine on the jobsite.

You'll be back on the job faster.

Advantages include...

- Responsive job site service to keep your equipment running.
- Increase machine uptime.
- Certified service staff and improved parts availability.

PARTS

When you're looking for superior parts options to maximize the performance and lower the operating costs of your Case machinery, turn to CNH Industrial Genuine Parts to keep you equipped for success.

CNH Industrial Genuine Parts fit better, install faster and last longer and in an industry where "high impact" and "heavy lifting" are the norm, the smallest mechanical differences can lead to big problems.

CNH Industrial Genuine Parts from Case are manufactured from superior materials and specifically designed for Case construction equipment to continually and reliably withstand the punishment of everyday construction. So steer clear of mechanical problems and future breakdowns, by choosing CNH Industrial Genuine Parts from Case. They're the only parts that are field-tested and proven to keep your Case equipment performing its best.

SERVICE. RELY ON CASE TO DELIVER FOR YOU

Your commitment to your operation is evident every day, but that doesn't minimize the enormous pressure you face to reduce operating costs and improve productivity. So when you're on the job, make sure you have top-notch service and support of Case behind you every step of the way.

With our factory trained technicians, you can ensure that top-notch service professionals are working on your maintenance needs, so you can focus on your business and the big job challenges ahead, not on the tasks of servicing your equipment.

With your Case Service, you get more than mere oil changes. A Case Service ensures your Case equipment receives a thorough service that meets all requirements of its service schedules and properly maintains it for the day-in, day-out punishment of construction work.

Don't give another thought to time-consuming maintenance tasks. Simply rest easy and make certain that your service needs are taken care of by a Case factory trained technician.

When the unexpected occurs, you need to know your equipment is protected.

At Case Construction we understand the importance of your machinery being in good working order when it counts.

ProCover is designed to help keep your equipment working well beyond the manufacturer's base warranty period while taking away the concerns of the cost and inconvenience of mechanical failure.

WHAT ARE THE ADVANTAGES OF PROCOVER?

PEACE OF MIND

Provides protection beyond the Manufacturer's Base Warranty Period.

FLEXIBLE OPTIONS

Plans can be customised to meet individual needs.

DEPENDABLE SERVICE

Eligible repairs completed by an authorised Case Construction Dealership and their trained service technician's using genuine OEM parts & lubricants.

TRANSFERABLE PROTECTION

New Equipment Plans may be transferred to a new owner at no charge

COVERAGE

STANDARD

PROTECTION PLAN 3 Years / 5000 Hours

Additional years/hours can be purchased. Please contact your local Case Construction dealer for further information.

STANDARD PROCOVER PLUS PROTECTION PLAN

CONSTRUCTION EQUIPMENT MASTER PARTS SCHEDULE

This plan provides coverage for the components listed below when a failure occurs due to a defect in material or workmanship, and may provide coverage for additional components not listed when the damage is caused by or resulting from a covered failure of a listed component.

PREMIER COMPONENTS COVERED

Pulleys

Radiator

Thermostats

Timing Gears
Turbocharger And Gasket

Water Piping Water Pumps

Rocker Arm Assembly

Valve Cover And Gasket

Selective Catalytic Reduction System

Transmission Pump

Travel Control Valve

Undercarriage Tensioners

UNDERCARRIAGE EXCLUSIONS:

Turntable Bearing

Travel & Swing Sections (only) Of Main Control Valve

Undercarriage Roller And Idler Seals And Bearings

Sprocket, Tracks, Pads, Bolts, Chains, Or Any Failure

Due To Wear, Or Breakage Caused By Wear

ENGINE AND ALL INTERNAL LUBRICATED COMPONENTS WITHIN	TRANSMISSIONS/AXLES/HYDROSTATICS	ELECTRICAL	HYDRAULICS	
Accessory Gears	Axle Housing	Alternator	Accumulator And Related Relief Valve	
Air Intake Hose	Axle Shaft	Gauges	Brake Accumulator	
Camshaft	Clutch Discs (Wet Only)	Horn	Brake Pressure Sensor	
Camshaft Bearings	Clutch Plates (Wet Only)	Indicators	Brake Pump, Brake Valve	
Camshaft Drive Gear	Control Rods	Instruments	Differential Lock Valve	
Catalytic Converter	Counter Shaft Clutch	Electronic Joysticks	Fan Pumps And Motors	
Charge Air Cooler	Differential Housing	Electric Motors	Hydraulic Cylinders	
Cold Start Enrichment Systems	Differential Pinion Gear / Ring Gear	Factory Installed Telematics	Hydraulic Hoses and Piping	
Connecting Rods & Bearings	Drive Axle Hub	ub Sensors		
Crankshaft Bearings & Gear	Drive Shaft Support Bearing	Drive Shaft Support Bearing Solenoid Valves		
Crankshaft Including Front And Rear Crankshaft Seals	Drive Shaft with Universal Joints	Starter And Starter Solenoid	Hydraulic Pumps	
Cylinder Heads/ Head Gaskets	Electronic Transmission Controller and Valve	Switches	Hydraulic Reservoir	
Cylinder Liners	Enclosed Oil Immersed Chains and Sprockets	Traction Control System	Hydraulic Valves	
Diesel Exhaust Fluid Tank and Dispensing System	External Oil Lines	Voltage Regulator	Internal O-Rings and Bonded Washers	
Diesel Particulate Filter	Filler Tubes (Transmission)	Wiring Harnesses	Pilot Control	
EGR System Manifold	Final Drive Pinion	Wiring Harnesses Exclusions	Pressure Reducing Valves	
Electronic Engine Control Module	Final Drive Planetary Gears	Rubbing, Chafing, Loose Or Corroded Connections	Unloading Valves	
Engine Block	Front Wheel Drive Sensors	FACTORY INSTALLED HEATAND AIR CONDITIONING	STRUCTURAL	
Engine Mounts And Supports	Hydraulic Drive / Travel Motor	Accumulator	Backhoe Booms	
Engine Oil Cooler	Hydraulic Drive Pump	Clutch	Backhoe/Excavator Dipper Sticks	
Engine Speed Controls, Linkages, and Cables	Hydraulic Transmission-Control Valve	Compressor	C Frame	
Exhaust Manifold and Muffler	Hydrostatic Motor	Condenser	Car Body	
Fan And Fan Drive	Hydrostatic Transmission Charge Pump	Dryer	Chassis	
Filter Mount	Hydrostatic Transmission Pump	Evaporator	Circle Frame	
Flywheel, Ring Gear	Hydrostatic/Hydraulic Pump Drives	Expansion Valve	Engine Frame	
Front And Rear Engine Covers And Seals	Internal Lubricated Clutch Housings	Heater Core	Equipment Frame	
Front Damper	Internal Transmission Control Linkage	Hoses	Excavator Booms	
Fuel Lines	Internal Wet Service Brakes	Pulley	Falling Object Protection Structure (FOPS)	
Fuel Tank	MFWD Axle/Differential Assembly including Driveshaft and U Joint	Seals & Gaskets	Forklift Masts	
Fuel Transfer Pump & Gasket	Planetary Gear Carrier	Temperature Control Programmers and Valves	Inner and Outer Dipper Arms of the Extendable Boom (Backhoe Loader)	
Injection Pump	Pneumatic Valves	OPERATOR AREA	Main Frame	
Injectors	Rotary Hydraulic Manifold	Covers and Panels	Rollover Protection Structure (ROPS)	
Intake and Exhaust Manifold And Gaskets	Splitter Drive/Drop Box	Exterior/Interior Door/Panel Latches, Hinges & Struts	Swing Frame	
Oil Filler Tube	Steering Clutches (Wet)	Exterior/Interior Moldings	Swing Tower Castings (Backhoe Loader)	
Oil Lines	Swing Motor And Swing Gear Box	Knobs for Switches and Handles	Track Frame	
Oil Pan And Gasket	Torque Converter	Mirrors	Wheel Loader/Skid steer Loader Arms	
Oil Pump	Torque Converter Pump	Seat Frame & Suspension		
Pistons & Rings	Transfer Drive			
Pre-Cleaner/Air Cleaner Housing	Transmission Case			
Pressure/Temperature Sensors & Sending Units	Transmission Gears, Bearings, & Shafts			
,	, , , , , ,			

F-SERIES WHEEL LOADERS

PRODUCTIVITY (50 meter distance cycle) Rexroth Closed-center, Load sensing hydraulic system. Main valve with 3 sections Steering _____ The steering orbitrol hydraulically is actuated with Considering density at 1,8 t/m³ and 100% fill factor priority valve Variable displacement pump 52 cycles/hour including 5 minute break _____ 52 loading cycles/h Type of pump ___ 110 m³/h or 198 t/h of material with 2.1 m3 bucket (134 I/min @250 bar)Automatic hydraulic functions - Bucket Return-to-dig **ENGINE** - Boom Return-to-travel - Autolift (adjustable height) Make ____ FPT engine F4HFA413A compliant with Number of cylinders 4 cylinders - 4,7 liters - common rail Max power SAE J1995 1006kW / 142 hp @1800 rpm Maximum forgue SAF 1905 Control type_____ Pilot control with single joystick or two levers **CAPACITIES** _____ 608 Nm @1600 rpm Maximum torque SAE J995 Fuel tank_______189 usable liters Cooling system _______22 liters TRANSMISSION Engine oil ______ 12 liters Hydraulic oil _____ Tank: 57 liters, total system: 114 liters All-wheel drive with planetary axles Transmission oil Kick-down function 4-speed torque converter CAB 4-speed auto Powershift ZF type 4WG130, switchable to manual shifting forward speeds: 6-11-22-36 Km/h Cab complies to: reverse speeds: 6.4-12-23 Km/h protection against falling objects (FOPS)_____ Adjustable transmission declutch protection against roll over (ROPS) 8.5 m³ / min spread through 17 air vents AXLES AND DIFFERENTIAL NOISE AND VIBRATION - for outstanding traction with 50% longer maintenance intervals and 30% less tire wear: 72 dB(A) according to ISO6595/6396/3744 Interior noise - for limited investment and good traction: Exterior noise ______72 dB(A) at 15 meters as per SAE J88 SEP80 29% Limited slip differential on front and rear axles 103 dB(A) according to ISO6595/6396/3744 front and rear axle ZF type MT-L3065-II Reverse gear alarm Vibrations _____ air-cushioned seat MSG 95A/732 TIRES **ELECTRICAL** 17,5R25 Tires 24 V. Batteries 2 x 12V. BRAKES Alternator _______70 A Service brake Maintenance free, self-adjusting wet 4-wheel disc brakes 0.31 m²/hub Parking brake Disc brake on transmission activated from the

cab cluster ___ 58 cm² ISO EN3449

ISO EN13510

HYDRAULICS

SPECIFICATIONS

GENERAL DIMENSIONS

LOADER SPEED:

Raising time (loaded)	5.4 sec	
Dump time (loaded)	1.2 sec	
Lowering time (empty, power down)	3.9 sec	
Lowering time (empty, float down)	3.9 sec	

		Z-bar		XT		
	521F		2.1 m³ bucket		1.7 m³ bucket with quick coupler	
	Bucket with bolt on		edge	teeth + segment	edge	teeth
	Bucket volume (heaped)	m³	2.07	2.07	1.70	1.70
	Bucket Payload	kg	3478	3475	3249	3296
	Maximum material density	ton/m³	1.7	1.7	1.9	1.9
	Bucket outside width	m	2.49	2.54	2.44	2.44
	Bucket weight	kg	857	877	1117	1045
	Tipping load - straight	kg	8150	8145	7634	7728
	Tipping load - Articulated at 40°	kg	6957	6949	6497	6591
	Breakout force	kg	7591	7781	8288	8124
	Lift capacity from ground	kg	8889	8979	10236	10365
A -	Dump height at 45° at full height	m	2.62	2.55	2.5	2.49
В-	Hinge pin height	m	3.61	3.61	3.75	3.75
C -	Overall height	m	4.75	4.75	4.94	4.94
D -	Bucket reach at full height	m	1.12	1.19	1.23	1.27
E -	Dig depth	cm	8	8	19	18
L-	Overall length with bucket on the ground	m	6.83	6.94	7.05	7.07
R -	Turning radius to front corner of the bucket	m	5.5	5.6	5.5	5.6
	Bucket rollback in carry position		43°	43°	52°	52°
	Dump angle at full height		55°	55°	62°	62°
	Machine operating weight	kg	10448	10468	11189	11117

Note: bucket specification can slightly differ according to plant source. More bucket choice is available, please contact your local dealer.

PARTS AND SERVICE

Wide network of customer support across the world.

No matter where you work, we're here to support and protect your investment and exceed your expectations. You can count on CASE and your CASE dealer for full-service solutions-productive equipment, expert advice, flexible financing, genuine CASE parts and fast service. We're here to provide you with the ultimate ownership experience. To locate a CASE dealer or learn more about CASE equipment or customer service, go to www.casece.com

NOTE: CASE provides specific outfits for various countries and many optional fittings (OPT). The illustrations on this or other leaflets may relate to standard or optional fittings. please consult your CASE dealer for any information in this regard and any possible updating on components. CNH Industrial reserves the right to modify machine specifications without incurring any obligation relating to such changes.