

# CX800 Crawler Excavators

## Table of Contents

DIVISION/SECTION	SECTION N°	REFERENCE N°
<b>1 GENERAL INFORMATION</b>		
Safety, general information and standard torque data .....	1001	9-44840
General specifications and special torque setting .....	1002	9-44850
<b>2 ENGINE</b>		
Removal and installation of the engine .....	2000	9-36800GB
Radiator and oil-cooler .....	2001	9-42540GB
Engine specifications .....	*	
Disassembly and assembly of the engine .....	*	
<b>3 FUEL SYSTEM</b>		
Fuel tank .....	3001	9-36820GB
Fuel engine system .....	*	
<b>4 ELECTRICAL SYSTEM</b>		
Electrical system, electrical and electronic troubleshooting .....	4001	9-44860
Inspection and maintenance of batteries and connecting a booster battery ....	4002	9-36830GB
Main and engine electronic control boxes .....	4003	9-36840GB
<b>5 UNDERCARRIAGE</b>		
Removal and installation of tracks .....	5001	9-36860GB
Rollers .....	5003	9-36880GB
Sprocket .....	5004	9-36890GB
Idler wheel and tension shock absorber .....	5005	9-36900GB
<b>6 DRIVE TRAIN</b>		
Drive motor and final drive transmission removal and installation .....	6001	9-36980GB
Drive motor and final drive transmission disassembly and assembly .....	6002	9-40350GB
Swing reduction gear, removal and installation .....	6003	9-36990GB
Swing reduction gear, disassembly and assembly .....	6004	9-42630GB
<b>7 UNDERCARRIAGE HYDRAULICS</b>		
<b>8 UPPERSTRUCTURE HYDRAULICS</b>		
Depressurising and decontaminating the hydraulic system, use of the vacuum pump and bleeding the components .....	8000	9-40270GB
Specifications, troubleshooting, checks and hydraulic pressure settings .....	8001	9-44870
Hydraulic reservoir removal and installation .....	8002	9-40280GB
Main and pilot pumps, removal and installation .....	8003	9-40770GB
Main hydraulic control valve, removal and installation .....	8004	9-40910GB
Attachment cylinders, removal and installation .....	8005	9-27791GB
Hydraulic swivel, removal and installation .....	8006	9-40920GB
Pilot blocs, removal and installation .....	8007	9-44940
Swing motor, removal and installation .....	8008	9-40260GB
Free swing disassembly and assembly .....	8009	9-44920
Main hydraulic pump, disassembly and assembly .....	8010	9-42560GB
Main hydraulic control valve, disassembly and assembly .....	8011	9-42760GB
Attachment cylinders, disassembly and assembly .....	8012	9-40940GB
Hand control levers, disassembly and assembly .....	8013	9-40980GB
Foot control levers, disassembly and assembly .....	8014	9-40990GB
Six-solenoid valves, disassembly and assembly .....	8015	9-42520GB
Caution valve, disassembly and assembly .....	8016	7-27941GB
Anti-hose burst valves .....	8017	9-42770GB
Hydraulic swivel, disassembly and assembly .....	8018	9-42510GB
Swing motor, disassembly and assembly .....	8019	9-42530GB
Hydraulic functions .....	8020	9-44880

**9 UPPERSTRUCTURE**

Upperstructure, turntable bearing and counterweight .....	9002	9-42550GB
Boom, dipper and bucket .....	9003	9-42620GB
Seat and seat belt .....	9004	9-40960GB
Cab and cab equipment .....	9005	9-40970GB
Air conditioning troubleshooting .....	9006	
Air conditioning unit disassembly and assembly .....	9007	
Air conditioning servicing .....	9008	
Air conditioning components .....	9009	
Removal and installation attachment, counterweight and side fram .....	9010	9-44890
Attachment reinforcement procedures .....	9012	9-43940
Large format hydraulic and electrical schematics .....	Pocket	9-42650

\* *Consult the Engine Service Manual*

*Sections to be distributed at a later date*

NOTE: Case Company reserves the right to make changes in the specification and design of the machine without prior notice and without incurring any obligation to modify units previously sold.

The description of the models shown in this manual has been made in accordance with the technical specifications known as of the date of design of this document.

# **Section**

# **1001**

**SAFETY, GENERAL INFORMATION  
AND STANDARD TORQUE DATA**

TABLE OF CONTENTS

GENERAL INFORMATION ..... 3

SAFETY ..... 4

STANDARD TORQUE DATA FOR CAP SCREWS AND NUTS..... 6

## GENERAL INFORMATION

### Cleaning

Clean all metal parts except bearings, in a suitable cleaning solvent or by steam cleaning. Do not use caustic soda for steam cleaning. After cleaning, dry and put oil on all parts. Clean oil passages with compressed air. Clean bearings in a suitable cleaning solvent. Dry the bearings completely and put oil on the bearings.

### Inspection

Check all parts when the parts are disassembled. Replace all parts that have wear or damage. Small scoring or grooves can be removed with a hone or crocus cloth. Complete a visual inspection for indications of wear, pitting and the replacement of parts necessary to prevent early failures.

### Bearings

Check bearings for easy action. If bearings have a loose fit or rough action, replace the bearing. Wash bearings with a suitable cleaning solvent and permit to air dry. **DO NOT DRY BEARINGS WITH COMPRESSED AIR.**

### Needle Bearings

Before you press needle bearings in a bore always remove any metal protrusions in the bore or edge of the bore. Before you press bearings into position, put petroleum jelly on the inside and outside diameter of the bearings.

### Gears

Check all gears for wear and damage. Replace gears that have wear or damage.

### Oil Seals, O-rings and Gaskets

Always install new oil seals, O-rings and gaskets. Put petroleum jelly on seals and O-rings.

### Shafts

Check all shafts that have wear or damage. Check the bearing and oil seal surfaces of the shafts for damage.

### Service Parts

Always install genuine Case service parts. When ordering refer to the Parts Catalog for the correct part number of the genuine Case replacement items. Failures due to the use of other than genuine Case replacement parts are not covered by warranty.

### Lubrication

Only use the oils and lubricants specified in the Operator's or Service Manuals. Failures due to the use of non-specified oils and lubricants are not covered by warranty.

Thank you so much for reading.  
Please click the “Buy Now!”  
button below to download the  
complete manual.


After you pay.

You can download the most  
perfect and complete manual in  
the world immediately.

Our support email:

[ebooklibonline@outlook.com](mailto:ebooklibonline@outlook.com)