

Ultimate versatility reaches new levels of performance and comfort

If you are looking for a tractor with versatility, optimum power-to-weight ratio and high levels of efficiency, especially at the power take-off, then take a good look at the Lamborghini R2: versatile, multi-capable, exceptionally comfortable, innovatively engineered (and with looks to match, like any self-respecting Lamborghini!), the R2 is offered with a wide range of models and specification options, from the compact 60 optimized for yard and transport duties - to the more powerful 100, a machine more than equal to the heavy demands of primary tillage.

Two new features, not found elsewhere in this class of tractor: new engines (TIER III) and new hood and cab styling, not to mention Overspeed, Overboost and Stop&Go technology. Two or four wheel drive, platform or cab, the R2 is ideal for small-medium farming enterprises wanting an allround machine suitable for fast transport or haymaking duties, as well as soil preparation and interrow work.

Lamborghini has put together a range of models able to meet a broad spectrum of needs: Thanks to its compact dimensions, short wheelbase and 55° steering angle (70° on 2WD models), the R2 is ideal not only for interrow cultivation tasks in the field, but for getting around yards and buildings too. And in complete safety - thanks to evolved technologies, a low centre of gravity, and all-wheel braking.

Lamborghini 1000 series A strong and powerful heart, beating quietly

Lamborghini R2. Essence of technology.

All machines in the range are equipped with the latest generation SDF Tier III engines, in various configurations: 3 and 4 cylinders, turbo and turbo/intercooled, offering consistently high efficiency combined with low specific fuel consumption. Features common to all models include structural strength (in the form of the cylinder block, assured by stiffening ribs and push rod sleeves incorporated into the casting), enhanced retention of combustion gases (fluid-dynamic swirl design optimized by the new geometry of the cylinder heads and combustion chambers. helping in turn to optimize fuel burn), lower engine oil consumption, and ulti-

mately lower noise levels. The fuel injection system is unique in its range: SDF engines are equipped with individual injection pumps, one to each cylinder. This guarantees instant injection and a notably high operating pressure (1400 bar), resulting in optimized performance and fuel economy. All

the new engines are equipped with hydraulic tappets for precision control of the injection timing advance. When the oil is cold, the plunger lifts marginally so that the injection can be suitably advanced: as well as optimizing combustion efficiency, this also eliminates the annoyance of white smoke, emitted typically by engines when starting up in particularly cold climates. The low rated crankshaft speed setting ensures lower levels of stress and wear on moving parts, providing reliability and durability while at the same time keeping noise levels to a minimum.

R2 - a beacon of efficiency. Even at night.

TORQUE

-330

-310 E

-290

-250

230

If operations have to carry on through the night, there will be no problem using the work lights - all of them at once, if necessary - as the heavy-duty alternator is designed to charge the battery more efficiently, even at medium-low engine speeds.

The layout of wiring harnesses and other components under the hood is rationalized to ensure a better level of protection, and provide easier access for maintenance purposes.

When you need it, an R2 will give 110%

Electronic engine management.

Electronic engine management is standard on all models: fuel flow is metered automatically - in real time - according to the load conditions exerted on the engine and optimizes fuel economy.

The operating parameters of the engine are monitored continuously and the fuel metering values constantly updated by the electronic regulator control unit, in combination with dedicated sensors. With the electronic regulator, a nominal engine speed of 2200 rpm can be specified, with power remaining constant down to 2000 rpm. This means that available power is fully exploited and fuel consumption, kept to a minimum. And there's more: the operator can set, save and retrieve a minimum and maximum engine speed combination that will simplify the task of during headland turns. For operations requiring uniform P.T.O. and ground speeds, the electronic regulator can also set an engine speed programming mode whereby the engine rpm is held constant even under varying load conditions.

OVERBOOST. Extra power on demand.

When additional power and torque are needed instantaneously to overcome particular operating conditions an innovative electronic control system will cut in and enable the engine to raise its level of performance for as long as necessary. Overboost is particularly useful when overtaking, pulling away from traffic lights, negotiating hilly roads with steep gradients, or towing heavy trailers on soft soils. For example, when transporting a load uphill, as traction forces increase, there is a drop in engine speed: once a certain limit is reached, the control unit acts on the injection system to raise the engine speed for about 30 seconds, increasing power and torque to 110%.

If the heavy loading continues, Overboost will cut in again automatically for a further 30 seconds. This is a feature (available on the R2 90) that brings significant benefits for the user - especially in terms of operating safety - given the assurance of a faster and more effective response from the engine in tough situations.

Power is little use without agility to match.

Limited height and compact dimensions are automatic requirements but - when all said and done - what marks out a machine of this class is its agility when operating in restricted areas: the R2 has a short wheelbase and a large steering angle (55° for four-wheel drive machines; 70° for two-wheel drive) that are ideal for manoeuvring in tricky situations such as headland turns, stalls or other inbuilding work. When seeding, or cultivating between rows - with adjustable trackwidth for extra adaptability - the R2 has yet another trump card: its optimum power-to-weight ratio. Simple, reliable and economically competitive, with nothing having been sacrificed in terms of comfort, and a specification level that is second to none.

The R2 has a transmission that ticks all the boxes

45 + 45 speeds should do the trick...?

Target versions of the R2 have a fully mechanical gearshift, whereas models with higher equipment levels are specified with a transmission having up to 3 ranges (with creeper) and a 5 speed box with three shift-on-the-go speeds (Hi-Mid-Lo), giving a grand total of 45 forward and 45 in reverse. With POWERSHIFT, the driver can change gear under load instantly without using the clutch pedal, simply by pressing a button on the shift lever. Varying ground speed to adapt to the demands of the work undertaken has a dual effect: variations in load are absorbed through the transmission, and optimum crankshaft speed is maintained.

OVERSPEED. 40 km/h on a trickle of gas.

The Overspeed gearbox is designed with a gear spread to give a potential top speed of 50 km/h (limited electronically to 40 km/h).

This means that with Overspeed, the tractor can be driven on the road at 40 km/h

either in economy mode (staying in top gear), or exploiting the full performance capabilities of the engine, using a lower gear.

With lower crankshaft speed, fuel consumption can be reduced significantly, whilst the power of the engine can be exploited at a speed near to that of the maximum rated torque. All these factors combine to produce an optimum power curve, better fuel economy and superior driving comfort, thanks to lower levels of noise and vibration.

Selecting 5th gear OVERSPEED in combination with HIGH range, the crankshaft speed at 40 km/h will be 400 rpm less, on average, than the speed at which maximum power is delivered: translated into fuel consumption, a saving of 11-12%.

Hydraulic shuttle with Stop&Go. A back-tracking system that's very forward-looking...

Hydraulic reverse shuttle. Efficient in every sense.

The drive direction can be changed in all gears (45+45 and 30+15) using the hydraulic shuttle: a real benefit when manoeuvring and making repetitive return passes. The shuttle lever, located beneath the steering wheel, has a neutral position and will operate only when enabled, to ensure total safety in operation. The direction is reversed under power by one of two long-life oil-immersed multidisc clutches interlocked to an electronic control unit. This will allow a smooth direction change at any speed up to 10 km/h, , safeguarding the driveline and efficiency of the mechanical components.

STOP&GO. To clutch, or not to clutch...

When operating with a front loader, hitching implements, or moving off on gradients, or indeed when the tractor driveline has to be disengaged for intervals of varying duration for whatever reason, the Stop&Go feature extends the practical advantages of the shuttle by enhancing manoeuvrability. Utilizing only the brake pedals, with no need to operate the clutch, the driver can stop the tractor while the operation of the shuttle is put "on hold". Releasing the brake pedals subsequently, the shuttle is re-enabled by the Stop&Go control unit, ensuring a

gradual and modulated engagement of the clutch: the machine moves off again positively, but without jerking.

Minimal stopping distances, or in other words, maximum safety.

The R2 has a hydrostatic braking system operating on all four wheels - with oil-immersed disc brakes on both 4WD and 2WD models - ensuring the machine comes to a halt swiftly and safely every time: the gentlest pressure on the pedal, even when travelling at speed with heavy loads, will produce an immediate response from the hydrostatic control.

An R2 "lifts" every weight from your shoulders

Power take-offs and lift. An R2 is all energy, all round.

R2: tireless as a P.T.O power source. The power take-off, equipped with an oil-immersed multidisc clutch, offers a selection of speeds - 540/540 economy/1000 rpm and ground speed P.T.O. - that can be used to drive any kind of implement. The controls are electrohydraulic, and a digital readout on the instrument panel displays the speed currently selected. The hydraulic system is equipped with a dedicated pump rated 54 I/min for the powerful rear lift and three auxiliary spool valves, which incorporate a flow control. The power steering is equipped with an independent pump: even at low engine speeds, the handling of the R2 never fails to impress. Where precision is crucial, control of the implement is everything. This being the case, the electronic rear lift of the R2 (lifting capacity 3000 kg, which can be boosted to 3600 kg by fitting assistor rams) is a source of safety and confidence.

Implements are hitched to the lift links with absolute ease, using a pushbutton-

operated, proportional hitch control. Also available is an automatic P.T.O., which engages and disengages unassisted when the lift links are raised or lowered.

For front-mounted implements, a front

lift of 1750 kg rated capacity and a 1000 rpm front Power take-off provide the ideal solution: superb operational flexibility, enhanced by a simplified procedure for hitching the front ballast weight.

Everything permanently under control. The comfort of an R2 starts right here

Comfort is a driving force too.

A comfortable and ergonomic driving position "pays dividends" - not least in terms of productivity: accordingly, both platform and cab versions of the R2 reflect a meticulous and demanding design process. The upholstered seat with air suspension adapts perfectly to the weight and height of the driver, who has plenty of room for movement, even with the safety belt strapped on. The controls are all within easy reach, grouped together logically and rationally on the right hand side. The P.T.O, four wheel drive and differential lock clutches are all electrohydraulic in operation, and actuated by the relative console switch. Similarly, the electrohydraulic POWERSHIFT and comfort clutch functions are operated by buttons positioned on the shift lever. Clearly visible in any light, a selection of indicators and warning lights on the instrument panel give the driver accurate control over the various functions: ground speed, P.T.O speed, lapsed time, distance covered... Flat platform mounted on silent-blocks, hydrostatic brake and clutch circuits with pendant type pedals, side-mounted shift levers: genuine comfort all round. The cab, with 4 narrow uprights, is a prominent feature of R2 machines: plenty of room inside, and optimum visibility in all directions. Reduced fatigue, ensuring precise and safe control over the work in

hand; the field of vision is uninterrupted in all directions, thanks not least to the demising system of the air-conditioning.

On board an R2, it's a whole new experience.

The original design of the sound-insulated and pressurized cab is itself a key feature of the R2 range: the air-conditioning unit is housed in the rear part of the roof, with four air outlets in the roof itself, and ducts extending down to four further outlets with 4 adjustable louvres,

delivering air at floor level. Machines set up to operate with front loaders can also be equipped with a "high visibility" roof, which gives a completely clear upward view of the loader as well as improving the circulation of air inside the <u>cab</u>.

R2 Target: brilliant in every sense

To meet the increasingly wide-ranging needs of the market, Lamborghini presents the R2 Target range, consisting of 4 models: R2 Target 60 (62 HP/45.6 kW); R2 Target 70 (72 HP/53 kW); R2 Target 80 (82HP/60kW); R2 Target 90 (85 HP/62.5 kW). The models in the R2 Target range are equipped with 3-cylinder turbo and turbo-intercooled engines. or 4-cylinder turbo-intercooled engines. all of which are liquid-cooled and include HRT (hydraulic roller tappet) and EGR (exhaust gas recirculation) systems, to ensure compliance with Euro IIIA emissions standards. These models make ideal support units for high-powered machines, or

> efficient, multi-purpose tractors in their own right. The R2 Target represents an excellent mix of robustness and functional simplicity. Electronic engine

management is standard on all models: fuel flow is metered automatically - in real time - according to the varying load conditions the engine encounters. This optimises fuel economy.

The R2 Target is equipped with two different transmissions designed to match the speeds to the type of job to be done: 10FWD+10REV gearbox with 5 synchronised gears and 2 ranges with mechanical synchro shuttle.

30FWD+15REV mechanical gearbox with 5 synchronised gears and 3 ranges - with Hi-Lo (reduces speed by 15%-20% between one gear and the next) and creeper. For maximum ease and speed of transport and transit on the road, the maximum speed is 40 km/h for both transmissions in the 4WD and 2WD versions (with front brakes). The availability of 3 PTO speeds (540/540 ECO/1000) allows full power output with maximum reliability. The results are plain to see during work with ploughs on clay-rich soil, for example, and when productivity is optimised

and fuel consumption reduced during operations with haymaking implements. The rear PTO is engaged mechanically by means of a lever on the left-hand side of the seat. A ground-speed PTO with independent output shaft is also available.

All-wheel drive and braking

The perfect weight-to-power ratio, combined with all-wheel braking, ensures impeccable stability and braking at all times. An efficient front-wheel drive

system (engaged by means of a lever on the left-hand side of the seat) combined with a 100% front and rear differential lock (engaged with a floor-mounted pedal) ensures maximum traction at all times, even in the most adverse conditions. The hydrostatic steering with fully independent pump (41 l/min) keeps the steering light even at low engine speeds. Steering angle of 55°.

The rear hydraulic lift manages implements effectively thanks to the precise control of position, draft and mix. The hydraulic flow rate (55 l/min) is perfectly matched for this class of machine, and the 4/6-way auxiliary valves control and modulate the hydraulic implements. For easy hitching of implements, the three-point linkage is also available with quick-hitch lift links. Lifting capacity of 3,600 kg with assistor rams.

Cab: a welcoming environment

R2 Target tractors offer a comfortable, spacious cab.

The gear levers are located to the right of the driver to ensure easy entry and exit. The suspended pedals and adjustable steering wheel ensure an uncluttered operator position and optimum driving posture. The wide-opening doors, tinted glass and driver's seat with armrests, plus air suspension for the most demanding users, ensure ease of access and high levels of comfort on board.

The cab's large windows and narrow pillars provide excellent all-round visibility. Heating, air conditioning, digital clock, radio ready locating slot, sun blind, front and rear work lights and rear screen wiper complete the equipment. The proven design ensures more refinement, drastically reduced vibration and low noise.

TECHNICAL DATA		R2.TARGET 60	R2.TARGET 70	R2.TARGET 80	R2.TARGET 90			
	Version	4WD	4WD	4WD	2WD 4WD			
ENGINE		1000.3 WT TIER III	1000.3 WTI TIER III	1000.3 WTI TIER III	1000.4 WTI TIER III			
Cylinders / Displacement	No./cc	3/3000	3/3000	3/3000	4/4000			
Air intake		Turbo	Turbo/Intercooled	Turbo/Intercooled	Turbo/Intercooled			
Maximum power (2000/25/EC)	HP/kW	62/46	72/53	82/60	85/62.5			
Rated speed	Rated speed rpm		2200	2200	2000			
Maximum torque	Nm	240	265	310	345			
Speed at maximum torque	rpm	1600	1600 1600		1600			
Cooling		Liquid-oil						
Engine control (governor)		Electronic						
Engine air filter			Dry type with safety element					
Silencer under hood		Standard horizontal						
Pileticel, rudel, 1100d		Optional vertical exhaust pipe on cab pillar						
Fuel tank capacity	Litres	75						

DIMENSIONS and WEIGHTS (with rear tyres	s)	380/85 R 30	420/70 R 30	480/70 R 30	540/E	i5 R 30
Max. length without link arms	mm	3430	3430	3560	3560	3560
Width min-max	mm	1940-2240	1940-2240	2005-2405	2005-2405	2005-2405
Height at cab	mm	2435	2435	2460	2460	2460
Ground clearance	mm	360	360	390	300	390
Wheelbase	mm	2100	2100	2230	2185	2230
Front track width min-max	mm	1460-1760	1460-1760	1450-1850	1350-1440	1450-1850
Rear track width min-max	mm	1500-1800	1500-1800	1500-1900	1500-1900	1500-1900
Minimum turning radius without braking	mm	3730	3900	3900	3570	3900
Weight with cab	kg	3200	3220	3410	3350	3350

TRANSMISSION		
Main drive clutch	With hydrostatic control	
Mechanical gearbox 10 FWD + 10 REV	5 synchro gears for 2 ranges	
Mechanical gearbox 30 FWD + 15 REV	5 synchro gears for 3 ranges and Hi-Lo	
Top speed:	40 km/h	
Shuttle	Mechanical synchronized	
Rear differential lock	Mechanically operated	
Lubrication	Pressure, with transmission oil cooler	

	GEARBOX 10 FWD + 10 REV - SPEED IN KM/H AT 2200 ENGINE RPM WITH 480/70 R 30 REAR TYRES									
1 M	2 M	3 M	4 M	5 M	1 H	2 H	3 H	4 H	5 H	
1.88	2.68	3.85	5.38	7.48	10.35	14.78	21.18	29.6	41.18*	

	GEARBOX 30 FWD + 15 REV - SPEED IN KM/H AT 2200 ENGINE RPM WITH 480/70 R 30 REAR TYRES													
1 CRP mir	2 CRP min	3 CRP min	4 CRP min	5 CRP min	1 M min	2 M min	3 M min	4 M min	5 M min	1 H min	2 H min	3 H min	4 H min	5 H min
0.245	0.351	0.502	0.702	0.976	1.55	2.214	3.172	4.433	6.167	8.529	12.183	17.456	24.394	33.932
CRP 1	CRP 2	CRP 3	CRP 4	CRP 5	1 M	2 M	3 M	4 M	5 M	1 H	2 H	3 H	4 H	5 H
0.298	0.426	0.61	0.852	1.185	1.881	2.687	3.851	5.381	7.485	10.352	14.787	21.188	29.609	41.187*

* = TOP SPEED LIMITED TO 40 KM/H IN ECONOMY MODE

NOTE: THE REVERSING SPEEDS ARE SLIGHTLY SLOWER THAN THE CORRESPONDING FORWARD SPEEDS
FOR THE 30+15 GEARBOX, THE SPEEDS IN REVERSE ARE SLIGHTLY SLOWER THAN THE SPEEDS WITHOUT HI-LO.
THE R2 TARGET 60 CANNOT BE FITTED WITH AIR CONDITIONING
TRAILER AIR BRAKES ARE NOT COMPATIBLE WITH THE INSTALLATION OF AIR CONDITIONING.

The above specifications refer to tractors with all available equipment. For standard equipment and options, refer to the current price list and ask your local dealer for details.

Technical data and pictures are guideline only. In view of its commitment to keeping abreast of customer needs, LAMBORGHINI reserves the right to update the specifications of its machines at any time without notice.

REAR PTO					
Clutch		Oil-immersed multi-disc clutch			
		540			
Casada		540-540 ECO			
Speeds	rpm	540-540 ECO-1000			
		540-540 ECO and ground speed with independent shall			
Control		Mechanically operated clutch			
BRAKES AND STEERING					
Brakes		All-wheel, with oil-immersed discs on each hub, hydrostatically operated			
Parking brake		Independent			
Trailer brake		Hydraulic braking valve			
Hydrostatic power steering		Independent pump with adjustable steering wheel			
	2WD	70°			
Steering angle	4WD	55°			
FRONT AXLE		00			
Four wheel drive engagement		Mechanically operated			
Front differential lock		Mechanically operated			
Front ballast weights		8 x 40 kg suitcase			
Front fenders		Steering			
HYDRAULIC LIFT					
Rear lift		Mechanical			
Max lifting capacity	kg	2650			
Pump flow rate	l/min.	55			
Auxiliary mechanical control valves	No. ports	4/6			
Three-point linkage (lift links + top lin	L)	Fixed link ends			
	KJ	Quick-hitch			
DRIVING POSITION					
		Original, 4-post, pressurised and soundproofed cab,			
Cab		openable windscreen, rear wiper, 4 work lights, active			
Cub		carbon air filter and telescopic external rearview			
		mirrors, mounted on silentblocks			
Cab climate control		Air conditioning, ventilation, heater and forced recirculation			
Instrumentation		Digital display			
Driver seat		Mechanically adjustable, with safety belt			
55. 5540		With air suspension and safety belt			

TECHNIC	CAL DATA				R	2.70		R2	.80		R2	.90		R2.100)*
			١	/ersion		4WD			VD		WD	4WD		4WD	
ENGINE					1000.3	WTI TIER	III	1000.3 V	ITI TIER III		1000.4 V	VTI TIER III	10	000.4 WTI 1	TIER III
	Displaceme	ent		No./cc	3.	3/3000 3/3000 4/4000			000	0 4/4000)			
Air intake						Turbo/Intercooled									
	ower (2000	0/25/EC)		HP/kW		2/53		82.	/60			3***		95/70	
Rated spee	:d			rpm		2200			.00		22	200		2200	
Maximum t				Nm		265		3	10			45		373	
	aximum tor	que		rpm	·	1600		16	00		1E	600		1600	
Cooling										Liquid-oil					
	rol (govern	or)								Electronic					
Engine air fi	ilter							Dry type		y element a		unloader			
									With	n side exhau	ıst				
Silencer und	der hood								With	vertical exh	aust				
									Exhaust	pipe on cal	pillar				
Fuel tank ca	apacity			Litres						100					
DIMENSIO	NS and WEI	GHTS (wit	h rear tyres		420	/70 R 30	_	420/7	O R 30	_	480/7	O R 30	_	480/70 R	30
Max. length	n without lin	k arms		mm	(3430		34	30	3	560	3560		3560	
Width min-i				mm	194	0-2240		1940	-2240	2005	5-2405	2005-2405	2005-24		05
Max. height	t at ROPS			mm	2	2400		24	.00	2.	440	2440		2440	
Max. height	t at cab			mm	2	2460		24	60	2,	460	2460		2460	
Ground clea	ound clearance mm			360		36	50	3	100	390		390			
Wheelbase	elbase mm		2	2100		21	00	2	185	2230	223				
Front track	width min-r	max		mm	146	0-1760		1460	-1760	1350	0-1440	1450-1850		1450-185	
Rear track	width min-n	nax		mm	150	0-1800		1500	-1800	1500	0-1900	1500-1900		1500-19	00
Minimum tu	urning radiu	s without	braking	mm	3	3900		39	00	3	570	3900		3900	
Weight with	h ROPS			kg	3	3000		30	00	3	150	3200		3200	
Weight with	h cab			kg	(3230		32	30	3	350	3410		3410	
TRANSMIS	SION	_	_	•	_	_	_	_	_	_	-	_	_	_	
Main drive	clutch								With hy	drostatic c	ontrol				
Mechanical	gearbox 30	FWD +	15 REV			With Ov	erspeed - 5	synchro g	ears - 3 rai	nges with c	reeper +	Hi-Lo (min. s	peed: 0.24	4 km/h)	
Powershift :	transmissio	on 45 FW[D + 45 REV		With	Overspeed	(3 gears u	nder load),	5 synchro	gears for 3	ranges	(with creeper)	(min. spe	ed: 0.20 k	m/h)
Top speed:					With Overs	peed, up to	50 km/h (l	imited by s	tatutory re	gulations to	40 km/	h) in both nor	mal and ed	conomy eng	jine mod
Shuttle				Mechanical synchronized											
						Hydraulic with Stop&Go system									
Rear differe	ential lock									draulically o					
Lubrication								Pre	ssure, with	transmiss	ion oil co	oler			
		POW	ERSHIFT WIL	TH OVER	SPEED 45 EWI	+ 45 REV	- SPEEDS II	V KM/H AT	2200 ENGII	NE RPM. WI	TH 420/	O R24 REAR T	YRES		
	1 CRP	2 CRP	3 CRP	4 CRF		1 L	2 L	3 L	4 L	5 L	1 H	2 H	3 H	4 H	5 H
LOW	0.20	0.30	0.44	0.65	0.95	1.28	1.87	2.78	4.09	6.05	7.06	10.30	15.31	22.55	33.2
MEDIUM	0.24	0.35	0.52	0.77	1.15	1.54	2.24	3.33	4.91	7.26	8.48	12.36	18.37	27.06	39.9
HIGH	0.29	0.43	0.64	0.94	1.39	1.86	2.72	4.04	5.96	8.80	10.27	14.98	22.26	32.80	48.42

*=R2 100 AVAILABLE IN HI-PROFILE VERSION ONLY
**= TOP SPEED LIMITED TO 40 KM/H INCLUDING IN ECONOMY MODE
*** OVERBOOST TO 95 HP

NOTE: THE REVERSING SPEEDS ARE SLIGHTLY SLOWER THAN THE CORRESPONDING FORWARD SPEEDS

The above specifications refer to tractors with all available equipment. For standard equipment and options, refer to the current price list and ask your local dealer for details.

Technical data and pictures are guideline only. In view of its commitment to keeping abreast of customer needs, LAMBORGHINI reserves the right to update the specifications of its machines at any time without notice.

REAR PTO						
Clutch		Oil-immersed multi-disc clutch				
	rpm	540-540 ECO				
Speeds	rpm	540-540 ECO-1000				
		GROUND-SPEED PTO				
Control		Pushbutton electrohydraulic				
FRONT P.T.O.						
Clutch		Oil-immersed multi-disc clutch				
Speed	rpm	1000				
Control		Pushbutton electrohydraulic				
BRAKES AND STEERING						
Brakes		All-wheel braking with oil-immersed discs				
Diakes		With hydrostatic control				
Parking brake		Independent				
Trailer brake		Hydraulic braking valve				
Hydrostatic power steering		Independent pump with adjustable steering wheel				
Chaning angle	2WD	70°				
Steering angle	4WD	55°				
HYDRAULIC LIFT						
Rear lift:		Mechanical				
neal lift		Electronic				
Max. lifting capacity	kg	3000				
iviax. Illuling dapacity	ку	3600 with supplementary rams				
Pump flow rate	l/min.	54				
Auxiliary hydraulic control valves	No. ports	4/6 with flow control module				
Three-point linkage (lift links + top link)		Fixed link ends				
mree-point linkage thit links + top links		Quick-hitch				
		Original built-in structure				
Front lift		Maximum lifting capacity 1750 kg				
		Quick fit ballast weight - 250 kg				
DRIVING POSITION						
Platform		Mounted on silent-blocks				
ROPS (roll bar)		With two rear uprights				
		Original, 4-post, pressurised and soundproofed cab,				
0.1		openable windscreen, rear wiper, 4 work lights, active				
Cab		carbon air filter and telescopic external rearview mirrors				
		As above with high-visibility roof				
Cab climate control		Air conditioning, ventilation, heater and forced recirculation				
Instrumentation		Digital display				
		Mechanically adjustable, with safety belt				
Driver seat		Maria :				

With air suspension and safety belt

For SAME DEUTZ-FAHR customers, satisfaction begins as soon as they cross the threshold of one of over 3000 Authorized Dealerships and Garages located all over the world.

This extensive Sales and Assistance Network devotes unwavering attention to Customer Satisfaction, built on excellent standards of service and, even more importantly, on the passion and professionalism of the entire workforce.

SDF Service

The name says it all

From pre-sale negotiations and pre-delivery inspections to programmed maintenance and prompt availability of original parts and accessories, the SDF assistance network has one sole objective: to provide precise, prompt and professional solutions to every customer requirement.

SDF Parts

SDF original parts: quality that pays.

SDF parts are the only spare parts that preserve the original quality of your tractor, allowing you to enjoy its full potential. By choosing original parts, you can rest assured that your tractor's performance and functions will be enhanced and kept in tip-top condition at all times.

DEALER CONTACT

Company with n compliance with ISO 9001:2000

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

