wso_c wso_c

	W50C		W80C	
	Z-BAR	TC	Z-BAR	
ENGINE POWER	58 hp / 43 kW	58 hp / 43 kW	74 hp / 55 kW	
MAX OPERATING WEIGHT	5.4 t	5.3 t	6.5 t	
BUCKET CAPACITY	0.7-1.0 m ³	0.7-1.0 m ³	1.1-1.2 m ³	

GET READY FOR EVERY MISSION

FPT INDUSTRIAL ADVANCED ENGINETECHNOLOGY

The new C series Compact Wheel Loaders are equipped with a 3.4 liters turbocharged multiple injection engine developed by FPT Industrial, a world-wide leader in the design, production and sale of powertrains for industrial applications.

FPT Industrial is a global engine manufacturer, part of CNH Industrial group, that produces more than 600,000 engines a year.

- ≥ 3.4 liter 4-cylinder Turbocharged Multiple Injection High Pressure Common Rail
- Tier 4 final / EU Stage IIIB compliant using MAINTENANCE FREE Technology (DOC + PM CAT): no AdBlue and DPF filter required.

REACTIVE PARTNER TO SATISFY MULTIPLE JOBSITE NEEDS

Thanks to the depressurized push-pull connectors you will never need any tool to change your attachments

High visibility on the quick coupler pins with both z-bar and TC arms make attachment changes quick and easy from the cab seat

FRONT ELECTRICAL SOCKET

For multi functioning or special attachements

CREEP SPEED

Allows to maintain constant low speed rpm without even pressing the throttle pedal for your comfort on long planing applications.

STANDARD FLOW OR HIGH FLOW

Standard Flow (Max pressure 230 bar): W50C: 67 lpm @ 2500 rpm

W80C: 85 lpm @ 2500 rpm

► High flow package on W80C 130 lpm @ 2500 rpm

High flow option (W80C only) available as package with Creep Speed, Front Electical Socket and Return Depressurized Drain line.

COMFORT TO BOOST PRODUCTIVITY

MAXIMUM OPERATOR SAFETY

The cab complies with ROPS and FOPS level 2 standards. Tested to protect the operator in case the machine rolls over or a 227 kg rock falls from 5 meters height on the roof.

THE DELUXE OPTION

- Additional storage compartments
- Telescopic steering wheel

EASY CAB ACCESS

- New step design
- Low threshold

Maximized accessibility and safety.

HIGH VERSATILITY

- Creep speed
- Z-bar and parallel linkage kinematics
- Connect under pressure auxiliaries

LOW CAB PROFILE

• Easy transport on truck, quick access to the cab: W50C: 2.46 m, W80C: 2.68 m

HIGH PAYLOAD

- From 1.8 t up to 2.5 t tipping load
- Auto-Ride control optimizes bucket retention

NEW CAB

- New ergonomic design
- Rops-Fops Level 2 structure

MAXIMUM STABILITY

- Oscillating rear axle
- Wheel base equally distributed in reference to the frame articulation joint

FAST TRAVELLING

- Engage Turtle/Rabbit speed under load
- HTS High Travel Speed version (33 km/h) on the W80C only

SERVICE PLUS

THE NEW HOLLAND DEALER: YOUR PROFESSIONAL PARTNER

Your success starts with world-class New Holland machinery and attachments. Your New Holland 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 New Holland 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 maximise the performance and lower the operating costs of your New Holland machinery, turn to CNH Original Parts to keep you equipped for success.

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

SERVICE. RELY ON NEW HOLLAND TO DELIVER FOR YOU

Your commitment to your operation is evident every day, but that doesn't minimise 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 New Holland 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 New Holland Service, you get more than mere oil changes. A New Holland Service ensures your New Holland 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 New Holland factory trained technician.

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

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

Service Plus 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 SERVICE PLUS? 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 New Holland 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

• STANDARD PROTECTION PLAN 3 Year / 3000 Hour

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

STANDARD SERVICE 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

Rocker Arm Assembly

Turbocharger And Gasket

Valve Cover And Gasket

Thermostats Timing Gears

Water Piping Water Pumps

Selective Catalytic Reduction System

Travel Control Valve Turntable Bearing

Undercarriage Tensioners

UNDERCARRIAGE EXCLUSIONS:

Wear, Or Breakage Caused By Wear

Undercarriage Roller And Idler Seals And Bearings

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

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	Sensors	Hydraulic Motors	
Crankshaft Bearings & Gear	Drive Shaft Support Bearing	Solenoid Valves	Hydraulic Oil Coolers	
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 HEAT AND 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)	
Dil Lines	Swing Motor And Swing Gear Box	Knobs for Switches and Handles	Track Frame	
Dil Pan And Gasket	Torque Converter	Mirrors	Wheel Loader/Skid steer Loader Arms	
Dil Pump	Torque Converter Pump	Seat Frame & Suspension		
Pistons & Rings	Transfer Drive		_	
Pre-Cleaner/Air Cleaner Housing	Transmission Case	This plan excludes coverage for any failure to any compone caused by or resulting from the failure of a component not listed as a covered component, including any resulting dama.		
Pressure/Temperature Sensors & Sending Units	Transmission Gears, Bearings, & Shafts			
Pulleys	Transmission Pump			
Radiator	Travel & Swing Sections (only) Of Main Control Valve			
	T IC (IVI	for complete plan details		

to a listed component. See the Terms and Conditions document for complete plan details.

W50C/W80C

SPECIFICATIONS

ENGINE

Make and model
W50CFPT F5HFL463B
W80CFPT F5HFL463A
Engine with Diesel Oxidation Catalyst (DOC) that reduces the
quantity of Particulate Matters (PM)
Emission levelTier 4 final / EU Stage IIIB
Engine Power (Net @2500rpm)
W50C55 hp / 41 kW
W80C70 hp / 52 kW
Maximum torque
W50C251 Nm
W80C308 Nm
TypeTurbocharged Multiple Injection
High Pressure Common Rail
Displacement
N. of cylinders4
Bore v stroke 3.9 v 4.3 mm 99/110

TRANSMISSION

Hydrostatic 4-wheel Drive Transmission...... Travel speed is proportional to the pressure on the throttle.

Speed with standard tyres

Speed with standard tyres	
Operating speed range	0-5 km/h
Travel speed range	
Optional High Travel Speed	
Optional Flight Haver opece	
	(upon request W80C)

"Inch & Brake" Pedal

Power transfer from the transmission to the bucket hydraulics at constant rpm. Optimum speed control at low speed.

Optional Creep Speed (upon request on W80C):

Set and adjust travel speed in the I-5.5 km/h range, adjust engine rpm for hand-free asphalt planing, snow blowing, brooming

DIFFERENTIAL

Limited slip front & rear (all models) or Front & rear open diff (W50C) or open with 100% lock on front and rear differentials (W80C)

TIRES

Standard

Juliu u	
W50C	12.5-18
W80C	14.5-20
More special tyres upon request	

BRAKES

Standard brakesdisc brake.	
Located in hubs for W80C, centre mounted for W50C	
Parking brakesdisc brake on transmission shaft	

STEERING

Fully hydraulic center pivot steering. Front and rear wheels follow the same track. Steering angle of 40° to each side. Emergency steering function.

ELECTRICAL SYSTEM

Voltage	12V
Battery	
Alternator	120 A h

CAPACITIES

Diesel	87 ا
Engine oil	
Cooling liquid	
Total hydraulic oil	
Front axle	
Rear axle	

HYDRAULICS

Gear pump for loading and steering hydraulics Priority valve favouring steering hydraulics 3rd or 4th functions are proportionally controlled by the All-in-one loystick with , Flow memory button as standard.

Standard Flow

W50C	67 lpm @ 2500 rpm
W80C	
High Flow package	, O
available upon request on W80C	130 lpm @ 2500 rpm

NOISE AND VIBRATIONS

External - Guaranteed acoustic power-level	LVVA (1) 101 dl	3
Cab interior - Sound Pressure Level (2) W5	0C71 dl	3
W8	0C72 dl	3

Hand- / arm- / body -vibration (3)< 2.5 / 0.5 m/s²

- (1) According to 2000/14/EG & appendixes.
- (2) According to ISO 6396.
- (3) According to ISO 8041

GENERAL DIMENSIONS

TC is the best solution for pallet handling thanks to parallel kinematic great attachments

- Visibility is guaranteed by the single cylinders concept
- Straight arms for maximum reach

Z-bar "Banana" arms with no inferior overhanging cylinder

- 2 lifting cylinders for more breakout force
- Parallel lifting with max +4° roll back
- Optimized visibility of front attachment

	W50C	W80C
H2	2.46 cm	2.68 cm
HI	45 cm	49 cm
WI	1.74 m	1.86 m
W2	1.90 m	2.10 m
LI	2.08 m	2.23 m
R	3.72 m	3.99 m

SPECIFICATIONS WITH FORKS

			W50C		W80C
			Z-BAR	TC	Z-BAR
	Tipping load straight	t	2.7	3.0	3.1
	Tipping load at full turn	t	2.3	2.6	2.7
	Payload @ 80%	t	1.8	2.1	2.2
F	Max overall height	m	3.48	3.63	3.63
В	Hinge pin height	m	3.14	3.11	3.29
G2	Max fork height	m	2.90	2.96	3.08
GI	Forks height@max reach	m	1.27	1.34	1.34
JI	Reach @ ground level	m	0.94	0.77	0.99
J2	Max Reach	m	1.35	1.26	1.43
J3	Reach @ max height	m	0.59	0.46	0.61

SPECIFICATIONS WITH BUCKET

			W50C		W80C
			Z-BAR	TC	Z-BAR
	Bucket volume (SAE)	m³	07-1.0		1.1-1.2
	Breakout force	kgF	6042	4104	6317
	Max operating weight	t	5.4	5.3 t	6.5
L2	Lenght with bucket	m	5.28	5.23 m	5.68
Α	Max bucket height	m	3.14	3.94 m	3.40
В	Hinge pin height	m	3.14	3.11 m	3.40
С	Dump height @ 45°	m	2.49	2.34 m	2.69
D	Dig Depht	cm	7.3	13	8.4
Е	Reach at full height	cm	77	71	85

PARTS AND SERVICE

The New Holland dealer network is, in itself, the best guarantee of continued productivity for the machines it delivers to its customers. New Holland service technicians are fully equipped to resolve all maintenance and repair issues, with each and every service point providing the high standards they are obliged to observe under New Holland's stringent quality guidelines. The New Holland global parts network ensures fast, reliable, replacement parts for less downtime, increased productivity and, of course, profitable operation for its customers.

AT YOUR OWN DEALERSHIP

The information contained in this brochure is intended to be of general nature only. The NEW HOLLAND CONSTRUCTION MACHINERY S.p.A. company may at any time and from time to time, for technical or other necessary reasons, modify any of the details or specifications of the product described in this brochure. Illustrations do not necessarily show products in standard conditions. The dimensions, weights and capacities shown herein, as well as any conversion data used, are approximate only and are subject to variations within normal manufacturing techniques.

Printed in Australia - MediaCross Firenze - Cod. ANZ4406NCGB - Printed 01/15

Printed on recycled paper CoC-FSC 000010 CQ Mixed sources

