
JCB BACKHOE LOADER | 3CX

MAX. ENGINE POWER 63kW (85hp) – Nat. Asp. 68.6kW (92hp) – Turbo

MAX. BACKHOE DIG DEPTH: 4.75 metres (15ft 7in)

MAX. LOADER CAPACITY: 1.1m3 (1.44yd3)

A Product
of Hard Work

Machine model 3CX

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

Machine model 3CX

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 2.87 (9-5)

STATIC DIMENSIONS

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

A

B C

D
E

F

G

H

JK

Operating weight includes machine equipped with cab, 610mm excavator bucket and full fuel tank.

Machine model 3CX

kg (lb)

Standard dipper and GP shovel 7370 (16250)

Extradig and 6-in-1 shovel with forks 8070 (17800)

JCB BACKHOE LOADER | 3CX

A Product
of Hard Work

GROUND LINE ANGLES

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

OPERATING WEIGHTS

Four cylinder, direction injection diesel. Water pump, spin-on oil f ilter, fuel f ilter, water sediment separator pref ilter, dual element
air cleaner with internal precleaner, cold start aid.

Machine model 3CX 3CX

Manufacturer JCB JCB

Aspiration Naturally aspirated Turbocharged

Displacement 4.4 Ltr 4.4 Ltr

No. of cylinders 4 4

Rated engine RPM 2200 2200

Power ratings

Gross ISO/TR 14396 and SAE J1995 kW (HP) 63 (85) 68.6 (92)

SAE Net ISO 9249 SAE J1349 kW (HP) 61.6 (82.6) 67.2 (90.1)

Maximum torque

Gross ISO/TR 14396 and SAE J1995 Nm (lbf ft) 320 (236) 390 (287.6)

SAE Net ISO/TR 9249 and SAE J1349 Nm (lbf ft) 315.6 (232.7) 382 (281.8)

Max. torque RPM 1200 1300

ENGINE

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 – 2 3CX – 4

Axles Steer only Steer drive

Steering turns – lock to lock 23⁄4 23⁄4

m (ft-in) m (ft-in)

Kerb – kerb turning circle – unbraked 8.1 (26-7) 8.1 (26-7)

Loader clearance circle – unbraked 10.4 (34-1) 10.4 (34-1)

Kerb – kerb turning circle – braked 6.9 (22-8) 6.9 (22-8)

Loader clearance circle – braked 9.5 (31-2) 9.5 (31-2)

(Depending on tyre size, ground conditions etc.)

STEERING

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 cartridge plus water/sediment separator pref ilter.
Air cleaner Dual, dry element type with self cleaning internal air intake precleaner.
Oil filter and lubrication Full f low, spin-on type f ilter.
Cooling system Hot climate specif ication, pressurised 14.5 psi (1.0 bar) suction fan. Pressurised recovery tank with

integral f iller neck.

ELECTRICAL AND INSTRUMENTATION

12 volt negative ground, utilising wiring and connectors meeting IP69 water ingress test standard. Central fuse panel.
Gauges Tachometer, engine coolant temp, fuel level, hourmeter, clock.
Warning system Audible and visual system for engine oil, water in fuel, transmission oil temperature and pressure,

park brake, air cleaner, alternator.
Battery 115 A/hr.
Pre-wire Radio speakers (cab), beacon (all).
Horn Controlled from both front and rear.
Alternator 95 amp standard.
Front working lights 2 twin beam f ixed position.
Rear working lights 4 adjustable.

A

B

C

JCB BACKHOE LOADER | 3CX

A Product
of Hard Work

The JCB Transmissions are designed and built specif ically 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 lever.

Machine model 3CX 3CX

Manufacturer JCB JCB

Type Syncroshuttle Powershift

Torque converter 305mm (12") 305mm (12")

Torque converter ratio 3.0:1 2.52:1

Torque Lock N/A Option

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 12.5 x 18 Rear 18.4 x 26 T219 JCB S/M

Gear 1 5.6 (3.5) F / 5.6 (3.5) R 5.3 (3.3) F / 5.3 (3.3) R

Gear 2 9.0 (5.6) F / 9.0 (5.6) R 9.8 (6.1) F / 9.8 (6.1) R

Gear 3 19.2 (11.9) F / 19.2 (11.9) R 22.6 (14.0) F / 22.6 (14.0) R

Gear 4 34.8 (21.6) F / 34.8 (21.6) R 38.3 (23.8) F / 38.3 (23.8) R

TRANSMISSION

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

Machine model 3CX – 2WD 3CX – 4WD

Type JCB steer drive with torque proportional

Axle ratings kg (lb) kg (lb)

Static load rating 16500 (36375)

Dynamic load rating 5500 (12125)

Oscillation angle 16° 16°

Steering ram Powered track rod Powered track rod

FRONT AXLE

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

Machine model 3CX

Type JCB Epicyclic hub reduction with torque proportional

Limited slip Option

Axle ratings kg (lb)

Static load rating 21000 (46296)

Dynamic load rating 7000 (15435)

REAR AXLE

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 and FOPS
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 a 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 f lat easy-clean f loor.

● 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.

● 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.

CAB

JCB Precision Control offers smooth, low effort and productive operation, while reducing operator fatigue. Excavator control
joysticks are integrated into the seat, which provides increased legroom, improved job visibility and hydraulic excavator
ergonomics. A proportional switch is mounted in the joystick to operate JCB’s Extradig. An optional joystick mounted switch is
also available to operate auxiliary attachments. The low effort mechanical loader control incorporates an optional proportional
roller to operate loader mounted attachments.

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.

JCB PRECISION CONTROL (Optional)

An industry exclusive, JCB Torque Lock enables an operator to dramatically reduce travel time and improve fuel eff iciency during
roading operations.

Torque Lock incorporates a clutch which, when engaged, enables a direct connection between the engine and gearbox.
By “locking up” the torque converter slippage is eliminated. Torque Lock engages automatically in 4th gear (Powershift models)
or “A” mode (Autoshift models).

Not available on Synchroshuttle models.

JCB TORQUE LOCK (Optional)

JCB BACKHOE LOADER | 3CX

A Product
of Hard Work

LOADER DIMENSIONS LOADER ATTACHMENTS

LOADER DIMENSIONS

GP shovel 6-in-1 shovel

m (ft-in) m (ft-in)

M Dump height 2.74 (9-0) 2.72 (8-11)

N Load over height 3.23 (10-7) 3.20 (10-6)

O Loader hinge pin height 3.45 (11-4) 3.45 (11-4)

P Pin forward reach 0.36 (1-2) 0.36 (1-2)

Q Reach at ground (toe plate horizontal) 1.42 (4-8) 1.37 (4-6)

R Max. reach at full height 1.20 (3-11) 1.15 (3-9)

S Reach at full height fully dumped 0.83 (2-9) 0.78 (2-7)

T Dig depth 0.07 (0-3) 0.10 (0-4)

U Roll back at ground 45° 45°

V Dump angle 43° 43°

Jaw opening width – 0.95 (3-1)

LOADER DIMENSIONS – Forklift Performance Data

6-in-1 shovel mounted forks Quickhitch mounted forks

m (ft-in) m (ft-in)

W Forks – tine length 1.1 (3-7) 1.1 (3.7)

Forks – tine width 0.08 (0-3.1) 0.08 (0-3.1)

X Forks reach at ground level 2.66 (8.9) 2.03 (6-8)

Y Forks reach at full height 2.25 (7-5) 1.72 (5-8)

Z Forks lift height – max. 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 buckets are listed according to size and application. Numbers listed below models are bucket shipping weights.
All buckets are drilled to accept optional auxiliary cutting edge or teeth. Flat top box section provides rigidity and assists
in bucket levelling.

G.P. Shovel

Capacity SAE

Width mm (ft-in) Rated m3 (yd3) Struck m3 (yd3)

2235 (7-4) 1.0 (1.32) 0.83 (1.09)

2350 (7-8) 1.1 (1.44) 0.91 (1.19)

6-in-1 Clamshovel

Capacity SAE

Width mm (ft-in) Rated m3 (yd3) Struck m3 (yd3)

2235 (7-4) 1.0 (1.32) 0.76 (1.00)

2350 (7-8) 1.0 (1.32) 0.76 (1.00)

LOADER ATTACHMENTS – Direct Mount

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.

G.P. Shovel 6-in-1 Clamshovel

Bucket breakout force kgf (lbf) 6170 (13603) 6531 (14398)

Loader arm breakout force kgf (lbf) 4942 (10895) 4732 (10432)

Lift capacity to full height (2235mm wide) kg (lb) 3479 (7670) 3229 (7119)

Lift capacity to full height (2350mm wide) kg (lb) 3439 (7582) 3169 (6986)

6-in-1 bucket clamp force kg (lb) – 2940 (6480)

LOADER

U
T

M

N O

P

Q

R

S
V

W

X

Y

Z

JCB BACKHOE LOADER | 3CX

A Product
of Hard Work

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 f itted 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.

● For syncroshuttle transmissions, the independent parking brake is mounted on the input shaft of the 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: 280mm (11 in). Friction area 5416 sq. mm (8.4 sq.in).

● For powershift transmissions, the integral park brake is a ball and ramp, oil immersed type located within the transmission
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. There are 5 friction brake discs having an outside diameter of 127mm (5 in).
Frictional area per brake disc is 47.65 sq. cm (7.39 sq. in) giving a total frictional area of 476.5 sq. cm (73.9 sq. in).

BRAKES

TYRES

Front 12.0 x 18, 10PR Industrial
12.5 x 18, 10PR Industrial
335/80 x 18, Radial Traction
400/70 x 18, Radial Industrial

Rear 16.9 x 28, 12PR Traction or Industrial
18.4 x 26, 12PR Traction or Industrial
16.9 x 28, Radial Traction
480/80 x 26, Radial Industrial

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 eff iciency gear pumps.

● A Power Modulation Valve automatically varies the hydraulic power to match digging conditions to improve performance
and eff iciency – 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 f low 10 micron f ilter ensures that oil stays free of contaminants.

Engine Naturally aspirated Turbo

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)

bar (lbf/sq in) bar (lbf/sq in)

System relief pressure 251 (3650) 251 (3650)

HYDRAULIC SYSTEM

Machine model 3CX

ltr (gal)

Cooling system 18.5 (4.1)

Fuel tank 160 (35.2)

Engine oil with f ilter 15 (3.3)

Gearbox with f ilter 16 (3.5)

Rear axle 16 (3.5)

Front drive axle 16 (3.5)

Hydraulic system incl. tank 132 (29)

SERVICE CAPACITIES

JCB SMOOTH RIDE SYSTEM (Optional)

The JCB Smooth Ride System (SRS) consists of a dry nitrogen and oil f illed accumulator installed in line with the loader lift cylinders.
When activated, the Smooth Ride System allows the loader arms to f loat. This action counteracts variations in road or 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 f lexibility.

JCB POWERSLIDE (Optional)

Exclusive to JCB, this option enables the excavator’s sideshift carriage to be hydraulically powered across the rearframe by the
operation of a pedal or joystick mounted proportional switch (Precision Control) 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.

JCB BACKHOE LOADER | 3CX

A Product
of Hard Work

Width* Capacity SAE Weight (+ Teeth)

mm (in) Rated m3 (ft3) 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 (21⁄2) 109 (240) 3

457 (18) 0.12 (41⁄4) 0.09 (3) 116 (256) 3

610 (24) 0.17 (6) 0.13 (41⁄2) 140 (310) 4

800 (32) 0.24 (81⁄2) 0.17 (6) 162 (355) 5

950 (37) 0.30 (101⁄2) 0.21 (71⁄4) 198 (435) 5

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

Standard Dipper Extradig

m (ft-in) m (ft-in)

A SAE max dig depth
Ext – 5.46 (17-11)

Ret 4.24 (13-11) 4.24 (13-11)

SAE 2ft f lat bottom
Ext – 5.43 (17-10)

Ret 4.21 (13-10) 4.21 (13-10)

Maximum dig depth with deep profile bucket
Ext – 5.97 (19-7)

Ret 4.75 (15-7) 4.75 (15-7)

B Reach – ground level to rear wheel centre
Ext – 7.87 (25-10)

Ret 6.72 (22-1) 6.72 (22-1)

C Reach – ground level to slew centre
Ext – 6.52 (21-5)

Ret 5.37 (17-7) 5.37 (17-7)

D Reach – at full height to slew centre
Ext – 3.66 (12-0)

Ret 2.74 (9-0) 2.74 (9-0)

E Side reach – to centre line of machine
Ext – 7.09 (23-3)

Ret 5.94 (19-6) 5.94 (19-6)

F SAE operating height
Ext – 6.35 (20-10)

Ret 5.53 (18-2) 5.53 (18-2)

G Maximum loadover height
Ext – 4.72 (15-6)

Ret 3.84 (12-7) 3.84 (12-7)

SAE loadover height
Ext – 4.32 (14-2)

Ret 3.4 (11-3) 3.4 (11-3)

H Total kingpost travel 1.16 (3-10) 1.16 (3-10)

Narrow rear frame option 1.05 (3-5) 1.05 (3-5)

J Bucket rotation Speed 201° 201°

Standard Dipper Extradig

kgf (lbf) kgf (lbf)

Bucket tearout
Speed 5431 (11948) 5385 (11847)

Power 6324 (13912) 6228 (13701)

Dipper tearout
Ext – 2255 (4961)

Ret 3217 (7077) 3225 (7095)

kg (lb) kg (lb)

Lift capacity of bucket pivot at full reach
Ext – 719 (1582)

Ret 1584 (3485) 1451 (3192)

BACKHOE ATTACHMENTS – Standard Profile Bucket BACKHOE DIMENSIONS

BACKHOE PERFORMANCE

Width* Capacity SAE Weight (+ Teeth)

mm (in) Rated m3 (ft3) Struck m3 (ft3) kg (lb) Teeth

305 (12) 0.09 (3) 0.07 (21⁄2) 102 (225) 3

457 (18) 0.16 (51⁄2) 0.13 (41⁄2) 122 (269) 3

610 (24) 0.23 (8) 0.18 (61⁄4) 142 (314) 4

800 (32) 0.30 (101⁄2) 0.24 (81⁄2) 163 (359) 5

950 (37) 0.38 (1⁄2)† 0.30 (101⁄2) 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 ATTACHMENTS – Deep Profile Bucket

JCB BACKHOE LOADER | 3CX

A Product
of Hard Work

A

B

C

D

F

G

J

E

HC

JCB BACKHOE LOADER | 3CX

A Product
of Hard Work

JCB Sales Limited, Rocester, Staffordshire ST14 5JP. Tel: 01889 590312. Fax: 01889 590588. Web: http://www.jcb.com

JCB reserves the right to change specif ications without notice. Illustrations shown may include optional equipment and accessories. The JCB logo is a registered trademark of J C Bamford Excavators Ltd.

JCB cares for the environment. This paper has been
produced without the use of elemental chlorine
chemicals in the bleaching process. 9999/4919 11/05 Issue 5

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 f ield 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 f ive continents.

Through setting the standards by which others are judged, JCB has become one of Britain’s

most impressive success stories.

