

MIDI CX | COMPACT BACKHOE LOADER

A Product of Hard Work

It's three machines in one

THE MOST VERSATILE COMPACT BACKHOE LOADER ... EVER

It's a loader, it's an excavator, it's an industrial tractor. It's the new JCB Midi CX; an all-in-one, compact machine that's designed and built as a true backhoe loader with the added versatility of a removable excavator, allowing you to fit an incredible range of tractor-type attachments. Slotting into the current JCB backhoe range between the 1CX and 2CX, what makes the Midi CX unique is that the excavator can be simply detached by one person in just a few minutes revealing a 3-point linkage and Power Take Off (PTO) drive. This enables the Midi CX to

operate as an industrial tractor, as well as a traditional backhoe loader – utilising a vast range of attachments such as mowers, flails, box scrapers, breakers, spreaders, shovels, buckets, augers, pallet forks and more. The perfect new solution for plant and tool hire companies, local authorities, landscaping contractors, general building contractors and estate managers, the Midi CX is an unrivalled combination of versatility, mobility, ease of use, performance and compact size.

Genuine JCB backhoe loader performance

Purpose-built BHL with integrated chassis equals a robust, durable build

Servo controls provide precise control and simple operation of the excavator end

Fast travel speed (17.5mph/28kph) and transportability result in high machine utilisation

Powerful breakout forces and anti-spill mechanism give excellent loader performance

Fully glazed ROPS/FOPS cab

One of the main issues with tractor loaders is that they have always been based on lightweight agricultural machines; basically modified tractors with a bolt-on loader and excavator.

The JCB Midi CX is purpose designed as a backhoe loader. So, like the rest of our world-beating BHL range, it features an integrated chassis that's designed to withstand construction site duty cycles. This makes it much stronger, more durable and a better longer-term investment, especially when faced with the rigours of the rental market.

This brand-new machine features a fully glazed, spacious cab with easy access, a simple, ergonomic instrumentation layout, and console-mounted forward and reverse control.

Powered by a 4-cylinder 50hp (37.3kW) engine, the Midi CX has a dig depth of 3048mm (10 feet). The driveline features heavy-duty JCB axles with limited slip differentials on the rear axle, and four-wheel drive is standard to cope with tough terrain. The machine can travel quickly around and between sites for maximum productivity, and for longer distances it can be transported on a 7.5-tonne plant truck.

At the loader end of the Midi CX a low-level, single-piece bonnet gives class-leading visibility. There are also powerful breakout forces, an anti-spill mechanism to retain the load when raising the loader and auxiliary hydraulics for a 6-in-1 shovel and other attachments.

Meanwhile, the excavator design is based on a 2CX and uses twin slew rams, providing excellent backfilling and gradient performance. The excavator auxiliary circuit is compatible with both single and bi-directional attachments such as hammers and earth drills, servo controls give fingertip control, and a narrow boom and dipper again mean that visibility is excellent.

Ease of use and incredible versatility

Excavator can be detached by one person in just a few minutes

Category 1, 3-point hitch and PTO allow a multitude of attachments to be added

Creep speed controls travel speed independently of engine speed when operating attachments

Hydrostatic transmission makes the machine as easy to drive as an automatic car

Servo controls allow mini and excavator operators to get to grips with the machine quickly

So the Midi CX provides uncompromised backhoe loader performance in restricted areas where the machine's compact size and manoeuvrability come into their own. But now comes the really clever bit.

Detach the backhoe – one person can do it in just a few minutes – and you have what is essentially a tractor, with a category 1, 3-point linkage and 540rpm PTO drive. This combination allows you to use a vast range of rear-mounted attachments, adapting the Midi CX for applications ranging from park maintenance to hedge trimming, and doing the work of a number of different machines including mini excavators, compact loaders and compact tractors.

The transmission comes complete with a creep speed function. This allows you to set the machine's travel speed independently of the PTO speed, a crucial function when powering attachments such as mowers and hedge cutters.

To enhance versatility even further, the front loader features a mechanical, skid steer-compatible quickhitch as standard, providing fast changeover of attachments for landscaping and industrial work. The excavator is also compatible with most 2CX attachments.

Another key difference on this machine is its ease of use, vital for markets where operators may not be fully conversant with standard backhoe loader controls. The servo controls and the hydrostatic transmission make it simple to operate: unlike traditional tractors, which require manual gear changing, the Midi CX has a two-position switch (low speed for site operation work and high speed for roading). And the directional control is operated by a column-mounted selector lever, just like the larger JCB BHLs.

All in all, it's easy to see why this type of compact hybrid machine has become so popular in the US and is now set to take Europe by storm.

Engine

50hp (37.3kW) naturally aspirated four-cylinder engine

Tier 3 compliant engine

60-litre fuel tank for reduced refuelling and day-long productivity

Pannier-mounted fuel tank for easy refilling

Transmission

28kph (17.5mph) transmission for fast travel between sites

Two-range (high/low) hydrostatic transmission eliminates the need to change gear

Four-wheel drive and automatic limited slip differential for maximum traction in arduous terrain

Heavy-duty drivetrain to withstand construction site duties

Column-mounted lever for fast, effortless direction change

Loader

Mechanical quickhitch for fast changeover of attachments

Skid steer-compatible pick-up gives access to a wide range of attachments

Anti-spill mechanism to retain load when raising

Optional auxiliary hydraulic circuit operates an array of attachments

Tyres

Choice of turf, industrial or agricultural tyres to suit all your applications

Operator Environment

Front sloping bonnet for excellent forward ground visibility

Adjustable front and rear working lights

Side-opening windows, cab heater, optional air conditioning and adjustable suspension seat keep the operator comfortable

Rear-opening window slides into the roof but projects to provide rain protection for the operator

Innovative rear window design keeps the cab fully enclosed – even when the excavator is removed

PTO And 3-Point Linkage

Category 1, 3-point linkage and 540rpm PTO – the universal standard

1420kg capacity at lift point makes light work of the heaviest attachment

Link arm drop rate control for different weight attachments

Creep speed control lets you set the travel speed independently of PTO speed

Optional rear tow hitch

Excavator

Equal length boom and dipper maximises trench length with less repositioning of the machine

Narrow boom and dipper gives superb visibility enhancing operator safety and performance

Rams and hoses are concealed within the boom for increased protection

Quick release mechanism allows the removal of the excavator within minutes to become an industrial tractor loader

Servo controls for fingertip control and ease of operation

Single and bi-directional auxiliary circuit powers a wide range of attachments

1 6 IN 1 SHOVEL

- Suitable for dozing, loading, digging, grabbing, spreading and grading
- Maximises productivity giving the operator a wider range of options

2 FORKS & FRAMES

- Enables the machine to be utilised for loading and stacking
- Fork length options, reduces possible damage when stacking

3 SWEEPER COLLECTOR

- Full width sweeping with optional gutter brush and water sprinkler
- Suitable for light and general duty sweeping applications

4 KERBMASTER

- The safe and simple way of handling kerbstones up to 180kg
- Incorporates hose burst check valves for failsafe operation

5 EARTHDRILL

- The ideal attachment for accurate and precise drilling
- Choice of standard and heavy-duty flights

6 HAMMMASTER

- Durable solid body design provides optimum breaker protection
- Excellent power to weight ratio provides maximum protection

7 FERTILISER SPREADER*

8 FINISHING MOWER*

* Attachments not available from JCB

MAX. ENGINE POWER: 37.3kW (50hp) MAX. BACKHOE DIG DEPTH (STANDARD DIPPER): 3048mm (10ft 0in) LOADER OPERATING LIFT CAPACITY: 1386kg (3055lb)

STATIC DIMENSIONS

Machine model	Sideshift mm (ft-in)	Machine model	Sideshift mm (ft-in)
A Height to cab	2550 (8-4)	F Slew centre to rear axle centre distance	1200 (3-9)
B Transport height	2550 (8-4)	G Front wheel track	1510 (4-9)
C Transport length	5220 (17-1)	H Rear wheel track	1370 (4-5)
D Overall width (over tyres)	1845 (6-1)	I Shovel width	1845 (6-0)
E Wheelbase	1860 (6-1)		

GROUND LINE ANGLES

- A Approach angle 80°
- B Interface angle/ramp to ground plane 127°
- C Departure angle 24°

OPERATING WEIGHT AND MACHINE RATING

	kg (lb)
Weight	
Loader with no shovel and backhoe	4070 (8973)
Loader with GP shovel and backhoe	4223 (9310)
No back end, fitted with GP shovel, TPH, PTO and creep speed (no links fitted)	3213 (7083)
Machine rating	
Loader rated operating capacity with GP shovel	1386 (3055)
Loader rated operating capacity with 6-in-1	1186 (2615)

ENGINE

Four cylinder, indirect injection diesel. Naturally aspirated, water cooled.

Model		Perkins 404C22
Displacement		2.2 litre
No. of cylinders		4
Rated engine RPM		2800
Power Ratings		
Rated ISO 14396 (SAE J1995 Gross)	kW (hp)	37.3 (50)
Maximun Torque		
Rated ISO 14396 (SAE J1995 Gross)	Nm (lbf ft)	143 (105)
Max. torque RPM		1800

Exhaust emissions certified to 97/68/EC stage EU11 IA / Tier 3.
Power approved to ISO 14396.

CONTROLS

Loader: Single lever control for loader functions with a shadowing lever for auxiliaries, positioned to the right hand side of the operator's seat for ease of operation.

Excavator: Standard servo controls offer smooth, low effort and productive backhoe operation, whilst reducing operator fatigue. Joystick controls are sideways adjustable to suit the comfort of the operator.

Optional ISO/SAE change over valve.

Stabiliser levers fall easily to hand, positioned between the excavator controls.

LIGHTING AND ELECTRICS

12 volt direct electric starting with 65 amp alternator and standard thermostart aid.

- Heavy-duty harness with secured sealed connectors for protection against both water and dust ingress. The connectors conform to IP69 standards.
- Standard battery 680 CCA low maintenance.

Ignition and working lights control switches mounted on the side control panel. Also incorporated in the central control panel are the hour meter and warning light cluster which includes a warning buzzer to draw operator's attention to malfunction.

- Fuses are located in a protected compartment at the rear of the cab.

TRANSMISSION

Hydrostatic transmission with two speed switch, giving zero to maximum travel speed, both forward and reverse at full power. Operated by a simple forward/reverse lever located under the steering wheel, the speed of the machine is governed by how far the accelerator pedal is pressed. The transmission also acts as the primary braking system.

Travel speed forward: 0-28kph (17.4mph)

Travel speed reverse: 0-28kph (17.4mph)

OPERATOR ENVIRONMENT

Full ROPS/FOPS cab (Category 1).

- Exceptional all round visibility
- Ergonomically designed servo excavator controls
- A fully adjustable seat with ergonomically positioned controls to minimise operator fatigue
- Mechanical suspension seat gives the operator a comfortable operating position
- A radio location is provided as standard plus twin speakers for stereo sound
- Cab provides easy access through a single door. Front side window opens 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
- The instrument panel is positioned to the right-hand side for ease of viewing from either the loading or excavating position. Engine speed, fuel gauge are mounted in the panel
- Air conditioning system is optionally available providing the operator with a cool working environment when working in high temperatures

BACKHOE DIMENSIONS AND PERFORMANCE

		Sideshift
A	SAE Maximum dig depth	3048 (10-0)
	SAE Maximum dig depth 2ft flat bottom	2958 (9-7)
B	SAE Reach – ground level to rear wheel centre	5010 (16-4)
C	SAE Reach – ground level to slew centre	3720 (12-2)
D	SAE Reach – at full height to slew centre	1875 (6-2)
E	SAE maximum loadover height	2700 (8-9)
F	SAE maximum working height	3600 (11-8)
	Swing arc	180
	SAE Bucket tearout	2733 (6025)
	SAE Dipper tearout	2063 (4548)
	Slew torque	12.84 (9470)

REAR HITCH

3-point hitch	Category I standard
Control type	Position only
Lift capacity @ link ends	1420 (3130)
Lift capacity @ 24in behind lift point	1135 (2500)

Hitch lift arms have a lateral float which allows the draft arms to raise and lower slightly, independently of each other to ease hook-up of rear implements on uneven ground and allow rear implements to follow ground contours, helping to avoid implement damage when operating on uneven ground.

Sway bars have pin adjustment to regulate side-to-side sway of implement.

The link drop rate is controlled by an adjustable valve allowing the operator to adjust the lowering speed of the lift arms to suit the weight of the implement.

Crawl speed control allows the transmission speed to be set independently of the PTO speed to allow maximum hydraulic PTO power and slow travel speed.

LOADER DIMENSIONS AND PERFORMANCE

M	Dump height	mm (ft-in)	2115 (6-9)
N	Loadover height	mm (ft-in)	2790 (9-1)
O	Pin height	mm (ft-in)	2940 (9-6)
P	Reach at ground level (toe plate horizontal)	mm (ft-in)	1425 (4-7)
Q	Maximum reach at full height	mm (ft-in)	1150 (3-8)
R	Reach at full height – fully dumped	mm (ft-in)	563 (1-8)
S	Dig Depth (toe plate horizontal) clearance	mm (ft-in)	76 (0-3)
T	Rollback at ground level	degrees	40
U	SAE dump angle	degrees	60
	SAE loader breakout – shovel	kN (lb)	25.95 (5830)
	SAE maximum lift capacity to maximum height	kg (lb)	1578 (3478)
	Shovel capacity	m ³ (yd ³)	0.45 (0.49)
	Side tip shovel capacity	m ³ (yd ³)	0.39 (0.51)
	Rated operating load with forks @ 500mm	kg (lb)	814 (1795)
	Rated operating load with forks @ 400mm	kg (lb)	900 (1984)

REAR POWER TAKE OFF

PTO rated at	kW (hp)	18.6 (25)
Spline		1 3/8" shaft
Rear PTO		540rpm

BRAKES

Brake pedal applied, oil-immersed multi disc inboard brakes with split pedals and independent braking. There are 3 discs each side for the service brakes. When the service brake is applied, the transmission will automatically slow down giving a more positive brake feel.

STEERING

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

Steering Axles		front
Steering turns – lock to lock		2.5
Kerb-kerb turning circle	mm (ft-in)	3590 (11-8)
Kerb-kerb loader clearance circle	mm (ft-in)	5150 (16-9)

TYRES

Front: 10 x 16.5 Galaxy Ind (Standard)

Rear: 12.4 17L24 Galaxy Ind lug (Standard)

The standard tyre fitment provides traction with minimum ground disturbance.

Optional front: 10 x 16.5 Turf tyre (Option)

Optional rear: 17.5 L24 Turf tyre (Option)

HYDRAULICS

A variable displacement pump is mounted on the main hydrostatic pump, which in turn is mounted directly to the engine. The variable displacement pump supplies oil to steering, excavator and loader services and returns to tank through a full flow filter.

Main pump – flow @ 2600 rpm	l/min	72
Main pump – flow @ flight	l/min	75
System working pressure – backhoe and loader	bar	238

OPTIONAL EQUIPMENT

Smooth Ride System (SRS)
Auxiliary hydraulic supply to loader
Auxiliary hydraulic supply to excavator for single and bi-directional flow
Quickhitch mounted 6-in-1 shovel
Flashing beacon
3 point hitch Cat 1 with creep speed and link arm drop rate control
TPH bars
Hydraulic PTO
Aux detent (front)
Excavator mechanical Quickhitch
Street pads
Reverse alarm
Shovel teeth
Toe plate (bolt on)
Side tip shovel (left or right hand, 1850mm width)
Pallet forks
ISO/SAE excavator change over switch
Air conditioning
Turf tyres
Biodegradeable hydraulic oil
Rear draw bar and 7 pin electrics plus hydraulic tipping
Fire extinguisher

SERVICE CAPACITIES

	ltr (gal)
Hydraulic system incl. tank	90 (23.7)
Fuel tank	60 (13.2)
Cooling system	11.9 (3.1)
Engine oil with filter	9.5 (2.5)
Rear axle	7 (1.8)
Rear axle – per hub	0.6 (0.13)
Front axle	5.3 (1.4)
Front axle – per hub	0.6 (0.13)

JCB 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 and site surfaces and provides the operator with a smooth ride. The JCB Smooth Ride System is manually controlled, via a rocker switch on the instrument panel, for maximum benefit and user flexibility.

STANDARD EQUIPMENT

Loader anti spill
ROPS/FOPS cab level 1
Hand throttle
Seatbelt
Turning mechanical suspension seat, 180° turn
ISO pattern excavator controls
Handbrake buzzer and ignition warning light
Neutral start interlock with handbrake and transmission
12V Auxiliary power socket
Horn
Loader Quickhitch (compatible with skid steer type attachments)
Front shovel float
Limited slip differential (rear only)
Adjustable front and rear worklights
Front and rear wipers
Cab heater
Registration plate bracket and light
Exterior mirrors

JCB Sales Limited, Rocester, Staffordshire, United Kingdom ST14 5JP. Tel: +44 (0)1889 590312 Email: salesinfo@jcb.com

Download the very latest information on this product range at: www.jcb.com

©2009 JCB Sales. All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any other means, electronic, mechanical, photocopying or otherwise, without prior permission from JCB Sales. JCB reserves the right to change specifications without notice. Illustrations and specifications shown may include optional equipment and accessories. The JCB logo is a registered trademark of J.C. Bamford Excavators Ltd.