

MAX. ENGINE POWER 56kW (75hp) or 68.5kW (92hp)

MAX. BACKHOE DIG DEPTH: 5.46 metres (17ft 11in)

MAX. LOADER CAPACITY: I.0m³ (I.32yd³)

STATIC DIMENSIONS

JCB Backhoe Loaders feature heavy duty one piece mainframe, componentised driveline and fully enclosed engine compartment. All fluid and component compartments are lockable using the ignition key.

Machine model	3CX Sitemaster
	m (ft-in)
A Total travel length	5.62 (18-5)
B Axle centreline distance	2.17 (7-1)
C Slew centre to rear axle centre distance	1.36 (4-6)
D Stabiliser feet clearance	0.37 (1-2)
E Kingpost clearance	0.52 (1-8)
F Steering wheel centre height	1.94 (6-4)
G Cab roof height	2.91 (9-6)

Machine model	3CX Sitemaster
	m (ft-in)
H Total travel clearance	3.61 (11-10)
J Rear frame width	2.36 (7-9)
K Shovel width	2.35 (7-8)
J* Rear frame width	2.24 (7-4)
K* Shovel width	2.23 (7-4)

^{*} Narrow option

GROUND LINE ANGLES

- A Approach angle 66°
- B Interference angle/ramp to ground plane 120°
- C Departure angle 20°

OPERATING WEIGHTS

Operating weight includes machine equipped with 610mm excavator bucket, Extradig 6-in-1 shovel with forks and full fuel tank.

Machine model	3CX Sitemaster
	kg (lb)
Weight	8070 (17800)

ENGINE

Four cylinder, direction injection diesel. Gear driven water pump, cast iron engine sump, spin-on oil and fuel filters, water separator, dual element air cleaner, thermostart cold start aid.

Machine model		Naturally aspirated	Turbo
Manufacturer		JCB 1004-42	JCB 1004-40T
Displacement		4.23 Ltr	3.99 Ltr
No. of cylinders		4	4
Bore size	mm	103	100
Stroke	mm	127	127
Rated engine RPM		2200	2200
Power ratings			
Gross ISO/TR 14396 and SAE J 1995	kW (HP)	56 (75)	68.5 (92)
SAE net ISO 9249 (EEC 80/1269 and SAE J1349)	kW (HP)	53.3 (71.5)	63.1 (84.5)
Torque ratings			
SAE gross ISO/TR 14396 and SAE J1995	Nm (lbf ft)	290 (214)	370 (233)
SAE net ISO/TR 9249 (EEC 80/1269) and SAE J1349	Nm (lbf ft)	284 (210)	361 (266)
Max. torque RPM		1400	1400
			I

STEERING

Full power hydrostatic system utilising the main hydraulic pump via a steering priority valve. In the event of engine failure, emergency steering is maintained.

Machine model	3CX Sitemaster
Axles	Steer drive
Steering turns – lock to lock	23/4
	m (ft-in)
Kerb – kerb turning circle – unbraked	8.1 (26-7)
Kerb – kerb loader clearance circle – unbraked	10.4 (34-1)
Turning circle – braked	6.9 (22-8)
Loader clearance circle – braked	9.5 (31-2)

(Depending on tyre size, ground conditions etc.)

ENGINE SUPPORT SYSTEM

Engine support system is designed for ease of daily checks, routine maintenance and longer service intervals.

Fuel type Diesel

Fuel filter Replaceable spin-on cartridge plus water/sediment separator.

Air cleanerDual, dry element cyclonic type.Oil filter and lubricationFull flow, spin-on type filter.

Cooling system Hot climate specification, pressurised 7 psi (0.5 bar) suction fan. Pressurised recovery tank with

integral filler neck.

ELECTRICAL AND INSTRUMENTATION

12 volt negative ground, utilising wiring and connectors meeting IP69 water ingress test standard. Central fuse panel supplemented with main circuit breakers at battery positive terminal.

Gauges Tachometer, engine coolant temp, fuel level, hourmeter, clock.

Warning system Audible and visual system for engine oil, transmission, park brake, battery, air cleaner, alternator.

Battery II5 A/hr.

Pre-wire Radio speakers (cab), beacon (all).

Horn Controlled from both front and rear.

Alternator 75 amp (85 amp option).
Front working lights 2 twin beam fixed position.

Rear working lights 4 adjustable.

TRANSMISSION

The JCB Transmissions are designed and built specifically for JCB Backhoe Loaders. They feature synchronised shifting in all gears. Powershuttle between forward and reverse. Ground speeds are designed to maximise production.

An optional 4 speed powershift transmission enables effortless and fast gear changes. Gears are selected through a twist grip control on the column mounted forward/reverse level

Machine model	3CX Sitemaster	3CX Sitemaster
Manufacturer	JCB	JCB
Туре	Syncroshuttle	Powershift
Torque converter	305mm (12")	305mm (12")
Torque converter ratio	3.0:1	2.54:1
Gears forward/reverse	4/4	4/4
Gear selection	Manual	Powershift
Shuttle control – F/R	Power shuttle	Power shuttle
Travel speeds	kph (mph)	kph (mph)
Tyres equipped – front 12.5x18 rear 18.4x26		
Gear I	5.5 (3.4)	5.2 (3.2)
Gear 2	8.9 (5.5)	9.7 (5.9)
Gear 3	19.1 (11.9)	22.4 (13.8)
Gear 4	36.1 (22.4)	39.5 (24.7)

FRONT AXLE

JCB front axles are designed and built specifically for backhoe loaders and accept a wide variety of tyre combinations.

Machine model	3CX Sitemaster	
Туре	JCB 4WD steer drive with torque proportioning	
Axle ratings	kg (lb)	
Static load rating	16500 (36375)	
Dynamic load rating	5500 (12125)	
Oscillation angle	16°	
Steering ram	Powered track rod	

REAR AXLE

JCB rear axles are designed and built specifically for backhoe loaders and accept a wide variety of tyre combinations.

Machine model	3CX Sitemaster	
Туре	JCB Epicyclic hub reduction with torque proportioning	
Limited slip	Option	
Axle ratings	kg (lb)	
Static load rating	21000 (46296)	
Dynamic load rating	7000 (15432)	

CAB

Excellent visibility (and safety) is provided by the extra large tinted glass areas of 6.4 sq m (70 sq ft). Cab frame is ROPS approved for maximum operator protection. ISO standard 3471 and 3449 (SAE J1040 and J231).

- A fully adjustable seat with lumbar support combines with ergonomically positioned controls to minimise operator fatigue.
- The in-cab noise levels are the lowest in the business for maximum operator comfort.
- A radio location is provided as standard plus twin speakers for stereo sound.
- Cab provides easy access through either a single door or two door frame. Rear side windows open either partially or
 fully for extra ventilation. Standard features include: lap seat belt, 3 speed fresh air/recycle heater, front and rear screen
 wash/wipers, front and rear horn, exterior mirrors, and flat easy-clean floor.
- The instrument panel is positioned to the right-hand side for ease of viewing from either the loading or excavating position
 and has an optional lockable cover for vandal proofing. Engine speed, fuel and coolant temperature gauges, (and clock on
 cab builds) are mounted in the panel.
- A high performance air conditioning system is optionally available on turbo builds providing the operator with a cool working environment when working in high temperatures.
- Static or mechanical suspension seat gives the operator a comfortable operating position.
- An optionally available heated air suspension seat gives the operator the ultimate comfort with automatic compensation for weight.

JCB PRECISION CONTROL (Optional)

JCB Precision Control backhoe and loader controls offer smooth, low effort and productive operation while reducing operator fatigue. Excavator control joysticks are integrated into the seat armrests, which provides increased legroom, improved job visibility and hydraulic excavator ergonomics. The pilot loader joystick is a separate set of levers, simulating the traditional manual levers, with JCB's unique shadowing auxiliary lever providing unmatched feel and control.

Best in class hydraulic modulation combined with the greatest digging performance, means that the JCB Precision Control is unmatched in any backhoe loader.

*Not available on naturally aspirated engines.

LOADER DIMENSIONS

LOADER DIMENSIONS - 6-in-I Shovel

		m (ft-in)
М	Dump height	2.74 (9-0)
Ν	Load over height	3.20 (10-6)
0	Pin height	3.45 (11-4)
Р	Pin forward reach	0.36 (1-2)
Q	Reach at ground (toe plate horizontal)	1.37 (4-6)
R	Max. reach at full height	1.15 (3-9)
S	Reach at full height fully dumped	0.78 (2-7)
Т	Dig depth	0.10 (0-4)
U	Rollback at ground	45°
V	Dump angle	43°
	Jaw opening width	0.95 (3-1)

LOADER ATTACHMENTS - Direct Mount

Loader buckets are listed according to size and application. All buckets are drilled to accept optional auxiliary cutting edge or teeth. Flat top box section provides rigidity and assists in bucket levelling.

6-in-I Shovel

Capacity SAE		
Rated m³ (yd³)	Struck m³ (yd³)	
1.0 (1.32)	0.83 (1.09)	
1.0 (1.32)	0.83 (1.09)	
	Rated m ³ (yd ³)	

LOADER ATTACHMENTS

LOADER ATTACHMENTS – Forklift Performance and Data

			6-in-I Shovel mounted forks	Quickhitch mounted forks
			m (ft-in)	m (ft-in)
	Section width		0.08 (0-31/8)	0.08 (0-31/8)
W	Fork length		1.1 (3-7)	1.1 (3-7)
Х	Reach at ground		2.66 (8-9)	2.03 (6-8)
Υ	Reach at full height		2.25 (7-5)	1.72 (5-8)
Z	Fork lift height		2.92 (9-7)	3.27 (10-9)
	Fork spacing – min		0.2 (0-8)	0.2 (0-8)
	Fork spacing – max		2.17 (7-3)	1.03 (3-4)
	SWL @ 500mm load centres	kg (lb)	1000 (2205)	2000 (4410)
	·			

LOADER PERFORMANCE

JCB loaders provide parallel lift self levelling on the up and down cycle enhancing load retention and use of optional pallet forks. High capacity buckets combined with high lift and breakout forces maximise productivity.

Machine model		3CX Sitemaster
Loader breakout of shovel	kgf (lbf)	6500 (14340)
Loader breakout – arms	kgf (lbf)	4850 (10690)
Lift capacity to full height – A*	kg (lb)	2850 (6270)
Lift capacity to full height – B*	kg (lb)	2800 (6160)
Clamping force (A* and B*)	kgf (lbf)	2940 (6480)

^{*} Type A shovel = 2235mm (7'4") / Type B shovel = 2350mm (7'8")

BRAKES

The JCB braking system ensures effective, fade-free braking. The self-adjusting, multi-disc arrangement is inboard mounted and is oil immersed for minimum maintenance and a long operating life.

- A 3 position switch allows the selection of 2 wheel drive with two wheel braking; 2 wheel drive with four wheel braking or 4 wheel drive with four wheel braking.
- All machines are fitted with servo assisted brakes as standard for low effort braking.
- Twin brake pedals provide tighter turning circle and enhanced steering control on slippery ground.
- Automatic compensation ensures 'straight' machine braking.
- Disc diameter: 220 mm (8.7 in). Friction area: 129,000 sq.mm (200 sq. in) per brake.
- The independent parking brake is mounted on the input shaft rear axle and will hold the machine on 1:3 gradients. It is an over-centre type, adjustable within the cab, with transmission disconnect to prevent premature brake pad wear. Park brake disc diameter: 280 mm (11 in). Friction area: 5416 sq.mm (8.4 sq. in).

TYRES

Front 12.0 × 18, 10PR Industrial 12.5 × 18, 10PR Industrial

335/80 x 18, Radial Traction 400/70 x 18, Radial Industrial 12.5 x 20. IOPR Industrial

ear 16.9 x 28. 12PR Traction or Industrial

18.4 x 26. 12PR Traction or Industrial

 16.9×28 , Radial Traction $480/80 \times 26$, Radial Industrial

SMOOTH RIDE SYSTEM (Optional)

The JCB Smooth Ride System (SRS) consists of a dry nitrogen and oil filled accumulator installed in line with the loader lift cylinders. When activated, the Smooth Ride System allows the loader arms to float. This action counteracts variations in road or site surfaces and provides the operator with a smooth ride.

Activation Electric switch on instrument panel. Manually controlled by the operator for maximum benefit and

user flexibility.

JCB POWERSLIDE

Exclusive to JCB, this option enables the excavator's sideshift carriage to be hydraulically powered across the rearframe by the operation of a pedal in the cab.

With this feature there is no need to "push" the carriage across with the bucket avoiding ground damage and the need to relocate the whole machine.

HYDRAULIC SYSTEM

The Open Centre system uses twin gear pumps and Hydraulic Speed Control (HSC) with a power modulation valve that automatically varies hydraulic power to match digging conditions for extra performance and power.

- Open centre hydraulic system using simple and reliable high efficiency gear pumps.
- A Power Modulation Valve automatically varies the hydraulic power to match digging conditions to improve performance and efficiency – automatically dumps one pump when 4th gear selected on powershift models.
- The HSC switch enables controlled use of hydraulic response depending upon application.
- Easily used, ergonomically positioned levers give excellent control of the loader and backhoe, thus reducing operator fatigue.
- An independent pump powers the Extradig dipper so that it can extend or retract without breaking the digging cycle.
 This allows faster cycle times and simultaneous use of the telescopic and normal excavator actions in operations such as grading and bank dressing.
- A full flow 10 micron filter ensures that oil stays free of contaminants.

Engine	Naturally aspirated	Turbo
Pump flows at 2200rpm	l/min (gal/min)	l/min (gal/min)
Main pump output	73 (16)	79 (17.5)
Second pump output	51 (11.5)	57 (12.5)
System working pressure	bar (lbf/sq in)	bar (lbf/sq in)
Backhoe and loader	227 (3300)	227 (3300)

SERVICE CAPACITIES		
Machine model	3CX Sitemaster	
	ltr (gal)	
Cooling system	23 (5)	
Fuel tank	160 (34.5)	
Engine oil with filter	10 (2.2)	
Transmission with filter	16 (3.5)	
Rear axle	16 (3.5)	
Front drive axle	16 (3.5)	
Hydraulic system incl. tank	132 (29)	

BACKHOE BUCKETS – Standard Profile Bucket

JCB backhoe buckets are designed specifically for use on JCB machines with pin positions to maximize tearout, load retention and straight wall digging characteristics.

Width*	Capacity SAE		Weight (+ teeth)	
mm (in)	Rated m ³ (ft ³)	Struck m³ (ft³)	kg (lb)	Teeth
305 (12)	0.06 (21/8)	0.05 (13/4)	102 (225)	3
400 (16)	0.09 (3)	0.07 (2½)	109 (240)	3
457 (18)	0.12 (41/4)	0.09 (3)	116 (256)	3
610 (24)	0.17 (6)	0.13 (4½)	140 (310)	4
800 (32)	0.24 (8½)	0.17 (6)	162 (355)	5
950 (37)	0.30 (10½)	0.21 (71/4)	198 (435)	5

^{*} Including sidecutters. Width less sidecutters deduct 25mm (1in).

BACKHOE BUCKETS – Deep Profile Bucket				
Width*	Capacity SAE		Weight (+ Teeth)	
mm (in)	Rated m ³ (ft ³)	Struck m³ (ft³)	kg (lb)	Teeth
305 (12)	0.09 (3)	0.07 (21/2)	102 (225)	3
457 (18)	0.16 (5½)	0.13 (4½)	122 (269)	3
610 (24)	0.23 (8)	0.18 (61/4)	142 (314)	4
800 (32)	0.30 (10½)	0.24 (8½)	163 (359)	5
950 (37)	0.38 (½)†	0.30 (10½)	183 (403)	5
1100 (43)	0.48 (3/8)†	0.34 (12)	203 (448)	6

^{*} Including sidecutters. Width less sidecutters deduct 25mm (1in). † Capacity in cu.yd.

BACKHOE DIMENSIONS			
			m (ft-in)
_	CAE was under donate	Ext	5.46 (17-11)
A SAE max dig depth	Ret	4.24 (13-11)	
	SAF 2ft flat bottom	Ext	5.43 (17-10)
	SAL ZIT HAT DOTTON	Ret	4.21 (13-10)
	Maximum dig depth with deep profile bucket	Ext	5.97 (19-7)
	Maximum dig depth with deep profile bucket	Ret	4.75 (15-7)
В	Peach ground level to rear wheel centre	Ext	7.87 (25-10)
B Reach – ground level to rear wheel centre	Neacti – ground level to rear writeer centile	Ret	6.72 (22-1)
_	D 1 11 14 1 4	Ext	6.52 (21-5)
С	Reach – ground level to slew centre	Ret	5.37 (17-7)
D	Reach – at full height to slew centre	Ext	3.66 (12-0)
D	Reach – at full neight to siew centre	Ret	2.74 (9-0)
_		Ext	7.09 (23-3)
E Side reach – to centre I	Side reach – to centre line of machine	Ret	5.94 (19-6)
F SAE operating heigh	CAT	Ext	6.35 (20-10)
	SAL Operating neight	Ret	5.53 (18-2)
G	Maximum loadover height	Ext	4.72 (15-6)
G		Ret	3.84 (12-7)
	SAE loadover height	Ext	4.32 (14-2)
		Ret	3.44 (۱۱-3)
Н	Total kingpost travel		1.16 (3-10)
	Narrow rear frame option		1.05 (3-5)
J	Bucket rotation	Speed	201°

BACKHOE PERFORMANCE			
		kgf (lbf)	
Bucket tearout	Speed	4940 (10870)	
	Power	5700 (12540)	
Dipper tearout	Ext	2085 (4590)	
	Ret	3010 (6620)	
		kg (lb)	
Lift capacity of bucket pivot at full reach	Ext	990 (2108)	
	Ret	1250 (2750)	

A GLOBAL COMMITMENT TO QUALITY

JCB's total commitment to its products and customers has helped it grow from a one-man business into Britain's largest privately owned manufacturer of backhoe loaders, crawler excavators, wheeled excavators, telescopic handlers, wheeled loaders, dump trucks, rough terrain fork lifts, industrial fork lifts, mini/midi excavators, skid steer loaders and tractors.

By making constant and massive investments in the latest production technology, the JCB factories have become some of the most advanced in Europe.

By leading the field in innovative research and design, extensive testing and stringent quality control, JCB machines have become renowned all over the world for performance, value and reliability.

And with a global sales and service network of over 400 distributors and agents, the company exports over 70% of its production to all five continents.

Through setting the standards by which others are judged, JCB has become one of Britain's most impressive success stories.

