

110 SIX CCF 90-100

80

Right

Lamborghini

ят с. 110 1111

Pro bouchite

A different breed.

Efficiency according to Lamborghini

Highly innovative performance, handsome looks, ease of use and unique comfort make Lamborghini's new crawlers the ideal machines for tackling all types of terrain.
The meticulous design has a modern, stylish look, featuring a one-piece hood, which significantly enhances forward visibility.
The Lamborghini C SIX, CF and CV are highly efficient and have been designed with a

low centre of gravity for complete safety even on steep gradients.

The most demanding open-field applications are effortless with the C SIX range, whose undercarriage with six large rollers ensures total stability even when working on steep gradients with heavy loads.

The CF has a compact structure, which makes it ideal for specialist applications (orchards/vineyards). The lower driver position and fuel tank positioning, combined with a wide range of track chains, keep the tractor's width below 1360 mm.

110 SIX

The CV range was designed to minimise size in every direction, for maximum effectiveness in even the tightest spaces, without compromising operator comfort, which is assured at all times by the ergonomic platform available in different configurations.


Euro III engines: first-class performance


The new 1000 series Euro III, liquidcooled, 3- or 4-cylinder engines with turbo intercooler ensure high power even at low-to-medium engine speeds. The construction of the engine block, with reinforcing ribs and with rocker arm control rod passages integrated into the casting, ensures particularly high performance and makes structural strength one of the primary characteristics of these crawlers.

The increased rigidity of the block reduces noise and enhances operator comfort.


For maximum efficiency, the engines are equipped with the exclusive SDF injection system - one of the most technologically advanced on the market - and a proportional, viscostatic cooling fan.

Each cylinder is served by a 1400 bar, highpressure injection pump. This ensures high-efficiency fuel delivery managed by the ECU to optimise performance and fuel consumption. With a single push of a button (located on the right-hand console on the C SIX version and on the dashboard next to the accelerator lever on the CF and CV versions), you can memorise a given engine speed, which the ECU will then keep constant in all work and load conditions, thereby helping you work continuously and productively.


Top performance under tough demands


The mechanical gearbox meets the needs of all applications: The C SIX and CF have a 16+16-speed mechanical transmission, which can be combined with either a hi-lo or creeper for extra slow work (minimum speed 0.61 km/h).

A synchronized shuttle ensures that manoeuvres are always swift and smooth. The CV offers mechanical configurations with 8+8 or 12+8 speeds. The appropriately sized main drive clutch (13" in diameter on the C 110 SIX), combined with the mechanical robustness of the transmission, which is fitted with a dedicated oil cooling radiator, enables you to work at consistent oil temperatures, thus ensuring long-lasting, high performance.

Maximum reliability and ease of use

Lamborghini's crawlers won't let you down even in the most difficult work conditions, and will ensure your constant safety with their oil-immersed steering clutches and brakes.

Both these units operate progressively and independently on each track, controlled by a pair of low-effort levers with hydraulic servo-assist incorporated conveniently into the instrument panel.

Every action is simple and precise: when the lever is pulled to half-travel, it will activate the corresponding clutch, and beyond this point, the brakes come into operation as well. You can also operate the brakes mechanically with the pedals. With Lamborghini crawlers, you can use any implement you like thanks to a wide selection of PTOs: 540/540 Eco for the CF or 540/540 Eco/1000 for the C SIX and CV. Thanks to the hydraulic clutch with oilimmersed discs on the C SIX and CF, PTO engagement is progressive and electrohydraulically controlled by means of a pushbutton. This is a feature normally found on high-powered, wheeled tractors and guarantees optimum reliability and durability when using the PTO, even for heavy-duty applications. And to emphasize the versatility of Lamborghini crawlers still further, the PTO output shaft is also interchangeable.


Two circuits for outstanding work

The hydraulic system incorporates two separate circuits and a dual pump: a main pump serving the lift and auxiliary spool valves, and a secondary pump serving the steering clutches, brakes, PTO and transmission lube system.

If you need to raise the implement while manoeuvring, the steering clutches are always light and responsive. Power is evenly distributed, and hydraulically operated implements are unaffected by the demands of the machines hydraulics.


Total efficiency on every job

Lamborghini crawlers are equipped with 3 double-acting spool valves or, optionally, with 5 double-acting valves for a total of 10 external ports for the use with hydraulically operated implements. Changing implements is particularly easy, thanks to the hydraulic, push-pull, quick couplings, which enable you to fit and remove implements swiftly, even with the hydraulic circuit under pressure.

Lamborghini CF models can also be equipped with duplicate ports on the front of the right-hand frame, for greater convenience when coupling mid- and front-mounted implements.

This is particularly useful when operating a pruner attachment, vine shoot cutter, post driver or other implements commonly used in specialist cultivation.

Load control in every situation

On Lamborghini crawlers, the rear lift is mechanical, with draft and position control.

To facilitate the coupling of various types of implement, the three-point linkage is available in two configurations: standard or heavy duty. Both are generously sized, but have different forms. Control sensitivity and implement drop speed can be adjusted to suit a wide range of application requirements.

The upgraded drawbar bracket is equipped with a curved cross-member for greater compactness, and is fixed to the transmission housing in a forward position, to ensure greater stability and improved traction.


Comfortable, ergonomic driver position

The exclusive design and character of Lamborghini crawlers is plain to see at first glance: the driver position offers similar levels of comfort as a wheeled tractor, and is insulated and vibrationfree.

To achieve this, the platform on Lamborghini crawlers is mounted on four silent block bushes to absorb vibration, while the driving seat (available with a choice of air or mechanical suspension) is equipped with a standard safety belt.

The optimised layout of the controls helps make Lamborghini crawlers classleaders in simplicity and practicality. The buttons are grouped together by function on the dashboard and on the right-hand console, in a handy position that leaves plenty of free space. The instrument panel has an anti-reflective screen and well defined warning lights, to remain clearly visible and easy to read in all light conditions. The modulating brake and transmission clutch pedals, and the steering and PTO clutches with hydraulic servo enable you to achieve higher productivity with less effort.

Lubricated track chains are also available as an option. These not only reduce power demand and the effects of wear, but also reduce noise considerably.


Getting on with the job in complete safety

Lamborghini crawlers are designed for maximum safety and stability even in demanding situations on steep ground.

In addition, the driving position is protected by a fixed four-post ROPS on C SIX models, and by a folding roll bar on CF and CV versions. All the engine maintenance points are located in an easily accessible position on the right-hand side, while the steering clutches are equipped with a selfadjusting mechanism, which removes the need for periodic checking and adjustment.

The oil change intervals are particularly long: 300 hours for the engine oil, and 1200 hours for the transmission oil.

Watchword: practicality

One glance and you know these machines are going to be easy to maintain: the one-piece, easy lift-up hood gives you immediate access to the engine and radiators. The latter are fitted with a sliding mesh screen to safeguard them against dust and other residues, to reduce maintenance requirements even further.


Customer satisfaction is our greatest asset

Customer satisfaction is central to the corporate strategy of SAME DEUTZ-FAHR, and begins the moment a prospective client crosses the threshold at one of our 3000 Dealerships and Authorized Service Centres worldwide.

We may dazzle customers with the quality and technology of our products, but it will be of little use unless we can meet their long-term expectations, by operating a Sales and Service Network capable of turning Customer Satisfaction into a practical reality underpinned by excellence in standards of service, and above all, by the enthusiasm and professionalism of everyone in the organization.

SDF Service. The name says it all.

The primary task of the SAME DEUTZ-FAHR service network is to respond to the needs of the customer swiftly, profession-


ally and effectively: from negotiation of the purchase, through pre-delivery inspection to scheduled maintenance, repairs, an efficient parts service, and the ability to offer a wide range of accessories.

SDF Service

All the credit that your hard work deserves.

Maximum ease of use and enormous effectiveness are shared characteristics of all SAME DEUTZ-FAHR Group products, starting from the financial services on offer.

SDF FINANCE knows the needs of the agricultural sector inside out and – in liaison with your SAME, LAMBORGHINI, DEUTZ-FAHR and HÜRLIMANN dealer – can put together a financing arrangement tailored exactly to your particular needs. Find out all about our flexible and advantageous financial products from your

vantageous financial products from your regular dealer, or contact your SDF FINANCE consultant directly.


SDF original parts: quality that pays.

Any component of a SAME DEUTZ-FAHR product – however simple – represents the outcome of a complex design and manufacturing process that demands high and unwavering standards of quality, in terms both of the selected materials and of the way that single elements are assembled.

Only using SDF original parts can you be confident that the performance and the functions of every SAME, LAMBORGHINI, DEUTZ-FAHR and HÜRLIMANN machine will remain unaltered over time.


TECHNICAL DATA

ves the right to

ds, LAMBORGHINI

with

Committed to

C.110 SIX

I COMPLEX DAIA		N						
ENGINE		SDF TIER III						
Cylinders/ Displacement	n°/cm ³	4/4000						
Air intake		Turbo/Intercooler						
Maximum power, homologated 2000/25/EC)	(HP/kW)	102/75						
Maximum power (2000/25/EC)	(HP/kW)	102/75						
lated engine speed	rpm	2300						
Aaximum torque	Nm	376						
levs at maximum torque	rpm	1600						
orque rise	%	21.3						
Cooling		liquid-oil						
ingine control (governor)		electronic						
Air cleaner		dry type with safety element and dust unloader						
ilencer under hood		with vertical exhaust adjacent to ROPS upright						
uel tank capacity	litres	130						
TRACKS		16.9 R30						
rack chains		dry						
rack chains		lubricated						
Rollers and track idlers		oil-immersed						
Bottom rollers	n°	6						
op rollers	n°	1						
Cleats per track	n°	40						
Cleat width	mm	450						
ootprint	cm ²	14,292						
·		8 front weights, 40 kg each						
ront ballast weights	n°	2+2 side weights, 40 kg each						
DIMENSIONS AND WEIGHTS								
ength	mm	3472						
Vidth	mm	1800						
rack width	mm	1350						
Ground clearance	mm	400						
Wheelbase	mm	1850						
Weight	kg	5470						

REAR P.T.O.	_	1 b. p.				
Clutch		oil-immersed multi-disc				
Speeds	rpm	540-540 ECO-1000				
Operation		hydraulic servo				
BRAKES AND STEERING						
Steering clutches		oil-immersed multi-disc with hydrostatic servo				
Steering brakes		oil-immersed band type with hydraulic servo				
Clutch-brake control		sequential, via levers under the instrument panel				
Service brakes		pedal operated				
HYDRAULIC LIFT						
Rear lift		mechanical				
nedi' illi		with draft, position and mix control				
Maximum lifting capacity	kg	3000				
Rated flow of pumps	l/min.	52 + 25 with dual pump				
Auxiliary spool valves	n° ports	6/10 with flow control				
Heavy Duty three point linkage		with fixed link ends				
(lift links and top link)		with auto hitch link ends				
DRIVING POSITION						
Platform		suspended on silent-block mounts				
Roll Over Protective Structure		with 4 uprights				
Roll Over Protective Structure		sunshade roof and 4 work lights				
Shift levers		right of driving seat				
Shuttle lever		right of driving seat				
Accelerator		hand throttle and decelerator pedal				
Driving cost		mechanically adjustable with seat belt				
Driving seat		air suspension with seat belt				

TRANSMISSION	
Gearshift clutch	pedal operated
All-mechanical 16 FWD + 16 REV	4-speed synchromesh gearbox with 2 ranges + Hi-Lo (minimum speed: 1.33 km/h
All-mechanical 16 FWD + 16 REV	4-speed synchromesh gearbox with 2 ranges + creeper (minimum speed: 0.61 km/h)
Shuttle	mechanical, synchronized
Lubrication	pressure circuit + transmission oil cooler

		16 FW	ID + 16 REV	TRANSMIS	SSION WITH	I SHUTTLE <i>I</i>	AND HI-LO -	SPEEDS IN	KM/H AT 2	500 RPM EI	VGINE				
1 L Lo	1 L	2 L Lo	2 L	3 L Lo	3 L	4 L Lo	4 L	1 H Lo	1 H	2 H Lo	2 H	3 H Lo	3 H	4 H Lo	4 H
1.15	1.38	1.49	1.79	1.92	2.32	2.83	3.40	3.66	4.40	4.76	5.76	6.14	7.39	9.04	11.07
-		16 FWD	+ 16 REV 1	ransmiss	ION WITH S	SHUTTLE AN	ID CREEPER	- SPEEDS I	n km/h at	2500 RPM	ENGINE				
1 L Cr	2 L Cr	16 FWD 3 L Cr	+ 16 REV 1 4 L Cr	TRANSMISS 1 L	ION WITH 1 H Cr	SHUTTLE AN 2 L	ID CREEPER 2 H Cr	- SPEEDS I 3 L	N KM/H AT 3 H Cr	2500 RPM 4 L	ENGINE 4 H Cr	1 H	2 H	3 H	4 H

N.B.: REVERSE SPEEDS ARE SLIGHTLY HIGHER THAN THE CORRESPONDING FORWARD SPEEDS

FECHNICAL DATA			CF.90			100			
		С	N	M	N	M			
ENGINE	0/ 0		SDF TIER III			TIER III			
Cylinders/ Displacement	n°/cm ³		4/4000		4/4000				
Air intake			Turbo/Intercooler		lurbo/li	ntercooler			
Maximum power, homologated (2000/25/EC)	(HP/kW)		85/62.5		95	5/70			
Maximum power (2000/25/EC)	(HP/kW)		85/62.5		95	5/70			
Rated engine speed	rpm		2200			200			
Maximum torque	Nm		345			373			
Revs at maximum torque	rpm		1600		1	600			
Torque rise	%		27.2		2	3.1			
Cooling				liquid-	oil				
Engine control (governor)				electro	onic				
Air cleaner			drv	type with safety elem	ent and dust unloader				
Silencer under hood				with side exhaust					
Fuel tank capacity	litres			90	· · · · · · · · · · · · · · · · · · ·				
TRACKS									
Track chains				dry					
Rollers and track idlers		semi-lubricated / lubricated							
Bottom rollers	n°			5					
Top rollers	n°			1					
Cleats per track	n°			37					
Track guards	type			stee	al				
Cleat width	mm	310	360	400	360	450			
Footprint	cm ²	8990	10454	11600	10454	13032			
				8 front weights	. 40 kg each				
Front ballast weights	n° —			2+2 side weight					
DIMENSIONS AND WEIGHTS				3					
Length	mm		3445		3	407			
Width	mm	1360	1460	1750	1460	1800			
Track width	mm	1050	1100	1350	1100	1350			
Height to seat cushion	mm			107	0				
Height to instrument panel	mm			143					
Ground clearance	mm			250	-				
Wheelbase	mm			165					
Weight	kg	4283	4335	4514	4335	4630			
TRANSMISSION		.200							
Gearshift clutch				dry single	-plate				
All-mechanical 16 FWD + 16 REV			4-speed synchromes		es + Hi-Lo (minimum speed	: 1.33 km/h			
All-mechanical 16 FWD + 16 REV		4			s + creeper (minimum speed				
Shuttle				mechanical, sy					

without time

the

ves the right to

s, LAMBORGHINI res

VOUL

2

guide are

ani																
are			16 FW	/D + 16 RE\	I TRANSMI	SSION WITH	I SHUTTLE <i>I</i>	ND HI-LO -	SPEEDS IN	KM/H AT 2	200 RPM E	NGINE				
saun	1 L Lo	1 L	2 L Lo	2 L	3 L Lo	ЗL	4 L Lo	4 L	1 H Lo	1 H	2 H Lo	2 H	3 H Lo	ЗH	4 H Lo	4 H
pict	1.25	1.50	1.62	1.95	2.09	2.52	3.07	3.70	3.97	4.78	5.17	6.22	6.67	8.03	9.82	11.82
and																
ata			16 FWD	+ 16 REV 1	TRANSMISS	SION WITH S	SHUTTLE AN	ID CREEPER	- SPEEDS I	n km/h at	2200 RPM	ENGINE				
cal d	1 L Cr	2 L Cr	3 L Cr	4 L Cr	1 L	1 H Cr	2 L	2 H Cr	3 L	3 H Cr	4 L	4 H Cr	1 H	2 H	3 H	4 H
chnic	0.43	0.56	0.73	1.07	1.50	1.84	1.95	2.39	2.52	3.08	3.70	4.20	4.78	6.22	8.03	11.82
<u>lec</u>																

	_	
REAR P.T.O.		
Clutch		oil-immersed multi-disc
Speeds	rpm	540-540 ECO
Operation		hydraulic servo
BRAKES AND STEERING		
Steering clutches		oil-immersed multi-disc with hydrostatic servo
Steering brakes		oil-immersed band type with hydraulic servo
Clutch-brake control		sequential, via levers under the instrument pane
Service brakes		pedal operated
HYDRAULIC LIFT		
Bear lift		mechanical
Real. IIIt		with draft, position and mix control
Maximum lifting capacity	kg	3000
Rated flow of pumps	l/min.	50 + 24 with dual pump
Auxiliary spool valves	n° ports	6/8 with flow control, duplicated at front
Heavy Duty three point linkage		with fixed link ends
(lift links and top link)		with auto hitch link ends
DRIVING POSITION		
Platform		suspended on silent-block mounts
Roll Over Protective Structure		folding
Shift levers		right of driving seat
Shuttle lever		right of driving seat
Driving anot		mechanically adjustable with seat belt
Driving seat		air suspension with seat belt

N.B.: REVERSE SPEEDS ARE SLIGHTLY HIGHER THAN THE CORRESPONDING FORWARD SPEEDS

TECHNICAL DATA

LAMBORGHINI

tted to deliver

2

CV.80

		C	N		M	L		
ENGINE				SDF TIER III				
Cylinders/ Displacement	n°/cm ³			3/3000				
Air intake			Т	urbo/Intercooler				
Maximum power, homologated (2000/25/EC)	(HP/kW)	82/60						
Maximum power (2000/25/EC)	(HP/kW)	82/60						
Rated engine speed	rpm	2200						
Maximum torque	Nm	310						
Revs at maximum torque	rpm	1600						
Torque rise	%	15.8						
Cooling		liquid-oil						
Engine control (governor)				electronic				
Air cleaner		dry type with safety element and dust unloader						
Silencer under hood			with side	exhaust under footst	ер			
Fuel tank capacity	litres			73				
TRACKS								
Track chains				dry				
Rollers and track idlers				oil-immersed				
Bottom rollers	n°	4	1		5			
Top rollers	n°			1				
Cleats per track	n°	36	33		35	35		
Track guards	type			sheet steel				
Cleat width	mm	280	310	310/3	360 opt	360		
Footprint	cm ²	7252	8370		11340			
Ballast			Heavy-du	ity front ballast suppo	ort			
			2+2 sid	le weights, 40 kg eac	h			
DIMENSIONS AND WEIGHTS								
Length	mm			3065				
Width	mm	1180	1279		434	1602		
Max. height to hood	mm	1212			230			
Ground clearance	mm	232		2	250			
Wheelbase	mm	1410	1430		1575			
Track width	mm	900	969		124	1242		
Weight with ROPS	kg	3160	3330	3	476	3490		
TRANSMISSION								
Gearshift clutch				dry single-plate				
All-mechanical 8 FWD + +8 REV				ges (minimum speed)				
All-mechanical 12 FWD + +8 REV		4	4-speed with 2 ranges +	- creeper (minimum s	peed: 0.52 km/h)			
Shuttle				mechanical				

			8 FWD + 8 RE	<i>I</i> TRANSMISSION	- SPEEDS IN KN	1/H AT 2350 RP	М			
1L	2	L	3L	4L	1 H		2 H	3 H		4 H
1.51	2.0)1	2.46	3.67	4.61		6.12	7.50		11.20
			12 FWD + 8 RF	V TRANSMISSION	I - SDEENS IN KN	//H AT 2350 RI	PM			
1 CRP	2 CBP	3 CRP 4 C		2 L	3 L	4 L	1 H	2 H	3 H	4 H

DEALER CONTACT

Lamborghini

SAME DEUTZ-FAHR GROUP S.p.A. Viale Cassani, 14 _ 24047 _ Treviglio (BG) _ Italy _ Ph: +39 0363 4211 _ www.samedeutz-fahr.com

SAME DEUTZ-FAHR U.K. LTD.

Barby Lane, Barby, Nr Rugby _ CV23 8TD _ WARWICKSHIRE _ UK _ www.lamborghini-tractors.com

Clutch		dry single-plate
Speeds	rpm	540-540 ECO-1000
Operation		mechanical
BRAKES AND STEERING		
Steering clutches		oil-immersed multi-disc with hydraulic servo
Steering brakes		oil-immersed band type with hydraulic servo
Brake clutch operation		sequential, via levers under the instrument pane
Service brakes		pedal operated
HYDRAULIC LIFT		
Rear lift		mechanical with draft, position and mix control
Maximum lifting capacity	kg	2500
Pump flow rate	l/min.	42 + 18 with dual pump
Auxiliary spool valves	n° ports	6/8 with flow divider
Heavy Duty three point linkage (lift links and top link)		with fixed hitch
DRIVING POSITION		
Roll Over Protective Structure		folding
Instrumentation		analogue
Driving seat		mechanically adjustable with seat belt
Shift levers		central
Shuttle lever		to side of instrument panel

SDF ecommend the use of SDF Lubricants and Coolant

Company with Quality System Certified in compliance with ISO 9001:2000

N.B.: REVERSE SPEEDS ARE LOWER THAN THE CORRESPONDING FORWARD SPEEDS

The above specifications refer to the highest equipment package available. For information on equipment levels and options, refer to the current price list and contact your local dealer for details.

Produced by the Marketing Service - p/n 308.8577.3.2-1 - 11/12 - CFV