

SINCE 1842

TR340

TV370

TV450

Powerful, comfortable, maneuverable, versatile.

Alpha Series compact track loaders bring together top-tier power, industry-leading dump height, quick-change versatility and spacious CASE comfort—all with the tracked benefit of excellent stability and flotation. All vertical and radial lift pattern models available use proven Tier 4 technology tailored to the typical work environment of each machine, requiring little to no extra effort from you.

- + Powerful breakout force and auxiliary hydraulics
- + Industry-leading visibility
- + Spacious, easy-entry operator environment
- + EZ-EH speed and control customization
- + Maintenance-free
 Tier 4 Final emission solutions
- + Easy attachment versatility

PURPOSE-BUILT PERFORMANCE

INDUSTRY-LEADING VISIBILITY

Excellent forward sightlines, low threshold, ultra-narrow side screens, reinforced skylight, cab-wide rearview mirror, large rear window and standard 360° lighting package give operators excellent views of the bucket or attachment, over the tracks and all around the machine, day or night.

TIER 4 DONE RIGHT, MADE EASY

One solution does not fit all. CASE carefully considered each machine's application, life expectancy, maintenance needs and operators. That's why every CASE compact track loader features a proven Tier 4 Final solution tailored to that model. The result? Compliance without compromise or complexity.

CASE Tier 4 Final certified equipment is easier to maintain and, unlike competitive models, won't require you to master additional maintenance procedures. In fact, most CASE machines have maintenance-free emission solutions, so you can stay focused on your work—and not maintaining your machine.

CASE Tier 4 Final Solutions in Simple Language

CEGR

What it means: Cooled Exhaust Gas Recirculation. For Tier 4 Final, it works with a combination of the after-treatment technologies listed below.

What it means to you: As an in-engine system, CEGR requires no operator maintenance or management. CEGR is included in all CASE compact track loader models.

DOC

What it means: Diesel Oxidation Catalyst. The DOC oxidizes the machine's exhaust to create heat and manage emissions.

What it means to you: DOC is a maintenance-free solution—no fluids to add and no filter to replace.

SCR

What it means: Selective Catalytic Reduction. It's a simple after-treatment solution that combines DEF (Diesel Exhaust Fluid) with exhaust to convert emissions into nitrogen and water. DEF is a non-toxic liquid that reacts with engine exhaust in the presence of a catalyst to perform the emissions conversion.

What it means to you: Because SCR is an after-treatment system, it lowers exhaust temperatures and does not require unproductive fuel use associated with burning off particulate matter—great for larger engines. This offers a significant reduction in fuel use and has no DPF to replace. Keeping it running is simple: just top off your DEF when refueling. Fuel savings, lower maintenance cost and greater productivity will help lower total operating costs for the life of the machine.

We made it simple.
The right solution for the right machine for the task.

	TR270	TR310	TR340	TV370	TV450
Gross HP	74	74	90	74	90
Maintenance-Free Emissions Systems	1	1		1	
Minimal DEF Required			1		1
No DPF to Replace	1	1	1	1	1
Increased Fuel Efficiency	1	1	1	1	1
Tier 4 Final Solution	CEGR DOC	CEGR DOC	CEGR SCR	CEGR DOC	CEGR SCR

EASY TO ENTER, HARD TO BEAT

MORE SPACE, MORE COMFORT

Every operator deserves to be comfortable. At nearly three feet wide and with a low, easy-entry threshold, CASE loaders have one of the roomiest ROPS/FOPS-certified cabs in the industry. Enclosed cabs are fully sealed and pressurized to reduce noise and dust and offer a radio, climate control system and heated seat option.

LOWER LOADER STOPS FOR GREATER GRADING

The load belongs on the chassis. A CASE innovation, all CASE loaders offer a low loader frame support to help properly transfer the load to where it belongs: the chassis. Plus, interchangeable spacer "pucks" allow for arm-height adjustment to accommodate various tire diameters and attachment height requirements.

Seeing what's to the left and right, behind you and straight ahead—that's smart operation.

All Alpha Series compact track loaders come standard with heavy-duty front and side lights and rear floodlights so operators can maneuver quicker and more confidently, day or night.

DOZER-STYLE UNDERCARRIAGE

The dozer-style undercarriage and tracks are engineered to hold better on slopes and take command of muddy or sandy terrain. The rigid-track frame has fewer moving parts for greater durability and easier maintenance than suspension-track systems. Dig, doze, push and pry—there's so much it can do.

QUICK, TOOL-FREE SWITCHING

Switch loader attachments without the added hassle of getting out of your cab. Standard Connect Under Pressure (CUP) manifolds facilitate fast, easy and toolfree connecting and disconnecting of hydraulic lines by releasing pressure into the standard case drain.

Operate the machine the way you like through the simple touch of a button on our EZ-EH controls. Quickly switch between personalized settings for speed and control customization; program up to nine different presets to recall operator settings for different jobs and different operators at the touch of a button. There's also an intuitive lockout menu and rocker switch to easily alternate between CASE "H" and "ISO" patterns.

MAXIMIZE YOUR BUSINESS OUTPUT

CASE compact track loaders are compatible with more than 250 attachments including buckets, forks, brooms, augers, rakes, grapples, hydraulic hammers, snow accessories, bale spears and CASE compact wheel loader attachments.

All models come standard with a universal coupler that will work with numerous attachment manufacturers, meaning you can do more with a single machine to give your business even greater versatility. Consult your dealer for details.

Laser Grading Box

Mulcher

Rotary Cutter

Concrete Claw

Dirt and Foundry Bucket

Side Discharge Bucket

4-in-1 Bucket

Low-Profile Bucket

Scrap Grapple

Root Rake

Dozer Blade

Pickup Broom

Cold Planer

Rock Saw

Auger

Trencher

Vibratory Roller

Bale Handler

Pallet Forks

Arctic[®] Sectional Sno-Pusher[™]

AUXILIARY HYDRAULIC PACKAGES AVAILABLE

Standard

High-Flow

Enhanced High-Flow

Secondary Auxiliary

Front Electric/ Multi-Function

INTEGRATED HYDRAULIC QUICK COUPLER

Quickly switch attachments from the comfort of the cab.

MATCH THE LIFT TO THE TASK

The Alpha Series includes both radial-lift and vertical-lift models. The benefits depend on your application. That's why CASE offers both lift patterns in various sizes to make sure you have the right machine for the job.

Vertical-lift machines are engineered for lift-and-carry and truck-loading jobs. The geometry of the dual arm allows the load to rise directly up, providing maximum reach at full height. Vertical-lift machines are ideal for reaching over the side of and into the middle of high-side trucks.

Radial-lift machines are engineered for digging, prying and pushing. The angle of the arm ties directly into the chassis for superior strength when digging and pushing. It also provides maximum reach at the operator's head height, making it perfect for loading and unloading pallets from trucks.

MAINTENANCE MADE EASY

NO TOOLS NECESSARY

CASE loaders continue the hallmark of simple serviceability with features like tool-free access to the oil cooler, radiator and other routine maintenance points.

LOW MAINTENANCE

Maintenance is a breeze. Regular maintenance points are grouped into a single area under the engine compartment cover and door. With swing-out doors, a single, easily removable side panel and the removal of two nuts, the entire cab swings forward, out of the way, to access the entire drivetrain compartment for easy repair and inspection.

Easy access to everything

- 1 Easy-tilt cab access to powertrain
- (2) Hydraulic pressure release valve
- 3 Battery
- 4 Engine oil filter
- 5 DEF tank*
- (6) Hydraulic fill
- 7 Master disconnect switch
- 8 Air filter
- 9 Hydraulic filter
- 10) Engine oil fill
- 11) Hydraulic site gauge
- 12) Fuel filter with WIF sensor
- Heavy-duty rear door

***DEF** = Diesel Exhaust Fluid Only available on 90 hp machines.

SUPPORT COMES STANDARD

BASE & EXTENDED LIMITED WARRANTY COVERAGE:

1-YEAR/UNLIMITED-HOUR FULL-COVERAGE BASE LIMITED WARRANTY

2-YEAR/2,000-HOUR EXTENDED LIMITED ENGINE WARRANTY

Discuss the extended engine warranty coverage details with your dealer.

UPTIME SOLUTIONS

Your CASE dealer can provide solutions to meet all your needs and keep you productive.

STRONGER PRODUCT SUPPORT SOLUTIONS

Your CASE dealer knows how you can best maximize your equipment investment and uptime—with genuine CASE parts, expert service and a complete range of product support solutions including CASE remanufactured and all-makes parts. CASE supports better parts availability and faster deliveries through nine parts distribution centers in North America and a forecasting system to ensure that the right parts will be there when you need them. And only CASE dealers have exclusive access to the Electronic Service Tool (EST) that quickly pinpoints machine issues. Just ask your dealer for details.

FLEXIBLE FINANCIAL OPTIONS

Specialized finance programs and flexible leasing packages put you in the driver's seat of industry-leading CASE equipment while nononsense warranties and comprehensive protection plans ensure that your equipment is protected. As the only finance company dedicated to CASE, we offer strong products and services designed around your unique needs and are the only ones supported by the helpful service professionals at your CASE dealer.

^{*}Please see your CASE dealer for limitations, exclusions and confirmation of policies in effect.

STANDARD AND OPTIONAL FEATURES

OPERATOR ENVIRONMENT	TR270	TR310	TR340	TV370	TV450
Open Cab (No Heat or HVAC)	•		0	•	0
Enclosed Cab with Heater and AC	0	0	0	0	0
Enclosed Cab with HVAC, Demolition Door	0	0	0	0	0
Suspension Seat, Vinyl			0		0
Air Ride Suspension Seat	0	0		0	
Three-Point Seat Belt, 2 in					
Three-Point Seat Belt, 3 in	0	0	0	0	0
Two-Speed Controls					
Hand Controls	0	0	0	0	0
Hand and Foot Controls	0	0	0	0	0
EZ-EH Controls					
CASE SiteWatch™ Telematics	0	0	0	0	0
FOPS Level 2 Modification	0	0	0	0	0
Rearview Mirror					
EXTERIOR	TR270	TR310	TR340	TV370	TV450
Tracks, 12.6 in (320 mm)		_	_	_	_
Tracks, 15.7 in (400 mm)	_		_	-	-
Tracks 17.7 in (450 mm)	_	_			
Undercarriage Hose Covers	_				
Heavy-Duty Rear Door					
Beacon Light	0	0	0	0	0
Heavy-Duty Front Lights					
Side Lamp					
Four-Corner LED Strobe	0	0	0	0	0
Special Paint	0	0	0	0	0
Debris Seal Package					

	Standard Optional Not Applicable -				
ENGINE	TR270	TR310	TR340	TV370	TV450
Aspirator	0	0	0	0	0
Block Heater, 120V					
HYDRAULICS	TR270	TR310	TR340	TV370	TV450
Standard Auxiliary Hydraulics	•	•			•
High-Flow Auxiliary Hydraulics	0	0	0	0	0
Enhanced High-Flow Auxiliary Hydraulics	_	_	0	_	0
Secondary Auxiliary Hydraulics	0	0	0	0	0
Manual Coupler			0		0
Hydraulic Coupler	0	0	-	0	-
Heavy-Duty Hydraulic Coupler	_	_		_	
Front Electric/ Multi-Function					
LOADER	TR270	TR310	TR340	TV370	TV450
Ride Control™	0	0	0	0	0
One-Way Self Level	0	0	0	0	0
	_	\sim	0	0	0
Single-Point Lift Hook	0	0	0	0	0
Single-Point Lift Hook Four-Point Lift Hook	0	0	0	0	0
			-	-	

SPECIFICATIONS AND DIMENSIONS

SPECIFICATIONS	TR270	TR310	TR340	TV370	TV450
Lift Configuration	Radial	Radial	Radial	Vertical	Vertical
Engine	FPT F5HFL463 A*F001	FPT F5H FL463 A*F001	FPT F5B FL413 E*B002	FPT F5H FL463 A*F001	FPT F5B FL413 D*C001
Gross Horsepower — hp (kW)	74 (55)	74 (55)	90 (67)	74 (55)	90 (67)
Net Horsepower — hp (kW)	68 (51)	68 (51)	84 (63)	68 (51)	84 (63)
Peak Torque — Ib ft (Nm)	232 (314)	232 (314)	282 (383)	232 (314)	282 (383)
Displacement/ Cylinders — in³ (L)	207 (3.4) / 4	207 (3.4) / 4	207 (3.4) / 4	207 (3.4) / 4	207 (3.4) / 4
Emissions Certification' Solutions	Tier 4 Final Certified (CEGR, DOC)	Tier 4 Final Certified (CEGR, DOC)	Tier 4 Final Certified (CEGR, SCR)	Tier 4 Final Certified (CEGR, DOC)	Tier 4 Final Certified (CEGR, SCR)
Rated Operating Capacity (ROC) 35% — Ib (kg)	1,890 (860)	2,170 (984)	2,380 (1 079)	2,590 (1 178)	3,150 (1 432)
Rated Operating Capacity (ROC) 50% — Ib (kg)	2,700 (1 225)	3,100 (1 406)	3,400 (1 542)	3,700 (1 682)	4,500 (2 045)
Tipping Load — lb (kg)	5,400 (2 449)	6,200 (2 810)	6,800 (3 084)	7,400 (3 356)	9,000 (4 091)
Bucket Breakout Force — Ib (kN)	7,270 (32.3)	8,680 (38.6)	8,700 (38.7)	8,776 (39.0)	9,188 (41.8)
Standard Auxiliary Hydraulics – gpm (L/min)	24.2 (91.5)	24.2 (91.5)	24.2 (91.5)	24.2 (91.5)	24.2 (91.5)
High-Flow Auxiliary Hydraulics – gpm (L/min)	32.4 (122.6)	32.4 (122.6)	37.6 (142.5)	37.6 (142.5)	39.5 (149)
Operating Weight — lb (kg)	8,270 (3 750)	8,880 (4 027)	10,000 (4 436)	9,630 (4 370)	10,610 (4 823)
DIMENSIONS	TR270	TR310	TR340	TV370	TV450
Height to Bucket Hinge Pin	123.0 in (3.12 m)	123.0 in (3.12 m)	126.5 in (3.22 m)	131.6 in (3.34 m)	131.6 in (3.34 m)
Dump Height with Foundry/ Excavating Bucket	98.2 in (2.50 m)	98.2 in (2.50 m)	102.4 in (2.60 m)	105.1 in (2.67 m)	101.9 in (2.59 m)
Height to Top of ROPS	78.7 in (1.99 m)	78.7 in (1.99 m)	80.4 in (2.04 m)	80.4 in (2.04 m)	80.4 in (2.04 m)
Overall Length with Foundry/ Excavating Bucket	129.6 in (3.29 m)	129.6 in (3.29 m)	143.5 in (3.65 m)	142.9 in (3.61 m)	144.6 in (3.67 m)
Track Width	12.6 in (320 mm)	15.75 in (400 mm)	17.7 in (450 mm)	17.7 in (450 mm)	17.7 in (450 mm)

*Note:

CEGR = Cooled Exhaust Gas Recirculation

DOC = Diesel Oxidation Catalyst

SCR = Selective Catalytic Reduction

BUILDING A STRONG CASE

Since 1842, we at CASE Construction Equipment have lived by an unwavering commitment to build practical, intuitive solutions that deliver both efficiency and productivity. We continually strive to make it easier for our customers to implement emerging technologies and new compliance mandates.

Today, our global scale combined with our local expertise enables us to keep customers' real-world challenges at the center of our product development. This focus has led to numerous innovations like Ride Control™, EZ-EH controls, blade shake, PowerLift™, over-center boom design and the peace of mind that only CASE ProCare provides.

Every CASE machine is backed by more than 300 North American dealer locations, thousands of OEM, remanufactured and all-makes parts, and flexible financing and insurance options that provide the kind of reliable, steadfast support you expect from a professional partner.

We are passionate about improving the lives of others, whether investing in our veterans or raising awareness about local infrastructure initiatives through Dire States. Our goal is to build both stronger machines - and stronger communities.

At the end of the day, we do what's right by our customers and our communities so that they can count on CASE.

CaseCE.com/CTL

©2019 CNH Industrial America LLC. All rights reserved. CASE is a trademark registered in the United States and many other countries, owned by or licensed to CNH Industrial N.V. its subsidiaries or affiliates, CNH Industrial Capital is a trademark in the United States and many other countries, owned by or licensed to CNH Industrial N.V., its subsidiaries or affiliates. Printed in U.S.A. Contains 10% post-consumer fiber.

Form No. CCE201911CTL Replaces Form No. CCE201901CTL IMPORTANT: CASE Construction Equipment Inc. reserves the right to change these specifications without notice and without incurring any obligation relating to such change. Availability of some models and equipment builds vary according to the country in which the equipment is used. The illustrations and text may include optional equipment and accessories and may not include all standard equipment. Your CASE dealer/distributor will be able to give you details of the products and their specifications available in your area.

CASE Construction Equipment is biodiesel-friendly.

NOTE: All engines meet current EPA emissions regulations. All specifications are stated in accordance with SAE Standards or Recommended Practices, where applicable.

SAFETY" Always read the Operator's Manual before operating equipment. Inspect equipment before using it, and be sure it is operating properly. Follow the product safety signs and use any safety features provided.