


Lamborghini offers an extensive specialised range developed for orchard and vineyard work, that's capable of meeting all the requirements of this type of agriculture, thanks to optimized engines, limited height, compact dimensions and a class-leading turning circle.


The range features a shorter wheelbase and the ideal steering angle (60° for 4WD and 70° for 2WD versions) for working in tight spaces. The distinctive, narrow-based shape of the hood, the hood side panels and the new streamlined front axle support ensure maximum agility and manoeuvrability even in the tightest spaces. The transmission, electronically controlled hitch and front-wheel drive are perfectly structured for maximum ease of use, even with implements requiring high power and high precision.

With outstanding comfort, configured to suit individual requirements, these compact machines are able to optimize productivity in any orchard or vineyard.


SDF 3-cylinder and 4-cylinder engines. Compact technology, high performance


The full complement of SDF's technological know-how in the LAMBORGHINI RF, RS & RV range.

The engines in the RF, RS and RV range reflect Lamborghini's long experience in the specialist tractor segment. They also represent the most advanced offering available, in terms of both efficiency and compliance with Tier 3 emissions standards.

1000 cc unitary displacement common to all versions: 3-cylinder turbo/intercooled rated 82 HP, and 4-cylinder turbo/intercooled rated 85 and 96 HP. With these options available, you can choose the engine that best suits your needs, whether your priority is compactness or performance.


By adopting a unitary displacement of one litre, SDF's design engineers have overcome the limitations of more traditional solutions offered by the market. These typically mount engines with displacement of less than 1000 cc per cylinder, which are compact but lack power, or more than 1000 cc per cylinder,


which are more powerful but also bulky, and therefore unsuitable for specialist cultivation, unless they are available in a 3-cylinder version.


The engines of all the RF/RS/RV range, in both turbo and turbo/intercooled versions, are equipped with an innovative and exclusive fuel injection system designed by SDF and features an individual injection pump for each cylinder, rather than a traditional rotary pump.

The SDF system guarantees a particularly high operating pressure (1400 bar) and instant injection, which is governed by a load-responsive electronic control unit for optimized performance and fuel consumption. RF and RS models also feature cruise control: at the touch of a button, the operator can save a selected engine speed which will then be kept constant by the electronic control unit even under changing load conditions, for a consistant work rate.


 Optimum power delivery according to work load. Optimized engine control ensures high torque and tractive power at all times.

Super-compact efficiency


The engines in the RF/RS/RV range are equipped with hydraulic tappet lifters for controlling injection advance. When the oil is cold, these tappets lift the plunger marginally to advance the injection timing, eliminating any white exhaust smoke and optimizing efficiency from the start.

Radiators, coolers, fans, filters, pipelines and all other components attached to the engine unit have been designed with a view to minimizing overall dimensions and achieving maximum functionality, so that routine maintenance and major servicing is made quicker and simpler. The coolant radiator, oil cooler and intercooler form an assembly that is both compact and easy to clean, even in the field; the cores are all aluminium, for maximum heat dissipation. The air cleaner occupies a recess in the fuel tank, and is equipped with a dust unloader, which extracts and automatically ejects heavier particles passing through the filter element. There is also space under the platform for an auxiliary fuel tank that will provide extra capacity without adding to the dimensions of the tractor or reducing ground clearance.

A comprehensive equipment package.

All RF/RS/RV models are equipped with the following as standard:

- an oil cooler that keeps the transmission constantly at the right temperature, even under the most punishing workloads;
- engine oil filter and pre-filter with water separator for swift removal of any residual moisture from the system;
- a new and efficient silencer that reduces noise levels considerably, with the option of down-swept exhaust under the platform, or vertical exhaust pipe.


SDF engines 100% Biodiesel

Thanks to their unique design features and use of first-rate materials, the engines of the new RF, RS and RV models are able (when equipped with a special kit) to ensure complete operating efficiency and total compatibility with biodiesel fuel, allowing blend ratios of up to 100% (biodiesel to EN 14214:2003 specifications).

Biodiesel typically has a higher viscosity than other engine fuels and is chemically more aggressive, but SDF engines are equipped with a special fuel injection system utilizing wet pumps — one to each individual injector — and a fuel feed circuit with components manufactured from special materials, and consequently able to run on these new fuels without difficulty.


A wide range of transmissions to suit every need


Versatility and effectiveness are the two main features of Lamborghini RF/RS/RV machines, which have a transmission providing up to 3 ranges (with creeper) and 5 speeds with three Powershift ratios, resulting in a total of 45 forward and 45 reverse speeds. The mechanical transmission, which has 30+15 ratios, is easy to use and practical.

With Powershift, declutching is a thing of the past.

Powershift can be used by the operator to change gear, under power, and with no need to use the clutch pedal, so that the right speed for all operations can be selected with ease. Changes in transmission loadings are compensated, while the engine rpm remains constant.

Using the Comfort Clutch button located on the shift lever the operator can change gear electrohydraulically without using the clutch pedal - a real comfort when working long hours in orchards and vineyards. Another feature is the OVERSPEED, which allows the operator to take the tractor to its

top speed of 50 km/h (limited electronically to 40 km/h in some countries by law) either by operating at a lower engine rpm in top gear to economize on fuel, or by selecting a lower gear. OVERSPEED is unaffected by tyre size.

In practical terms, this means that 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 ratio. OVERSPEED also reduces noise and vibration, making a significant difference to the level of comfort for the driver.


The transmissions fitted to RF and RS (and RV) models have been developed by the SDF Engineering Department, which boasts an outstanding track record in the design and development of drivelines for specialist applications.

"Long Life" components extend the life of your tractor too.

Versions with higher specifications also have a Power shuttle with two "Long Life" oil-immersed multi-disc clutches, which


A handy lever located beneath the steering wheel enables you to shuttle between forward and reverse even under power.


extends the life of the transmission and gives a smoother change between forward and reverse. The shuttle can be engaged under power at speeds up to 10 km/h, simply by moving a lever mounted to the steering column and height-adjustable together with the wheel. The hydraulic shuttle saves time and effort when manoeuvring and making return passes, and guarantees total safety, as it has a "neutral" position that will come into operation when enabled.

Complementing the hydraulic shuttle, Lamborghini specialist models can also be equipped with Stop&Go, a feature previously available only on higher horsepower machines, which allows control of the shuttle and other transmission functions using only the brake pedals. The system is piloted by an electronic control unit designed to activate the shuttle manoeuvre after processing input signals received from the shuttle lever, the braking system and a sensor attached to the gear-

box. This means that simply by braking, without operating the clutch pedal, the driver can stop the tractor, whereupon the shuttle is put "on hold" and will come into operation as soon as the brake pedals are released, responding immediately but without jerking. Result: increased reliability, profitability, safety and comfort.


The spead of speeds in the different work ranges provides you with an ideal speed for every operating condition.


RF, RS and RV range: more grip, manoeuvrability and ease of handling

Maximum traction and all-wheel safety whenever you need it.

Pressing the relevant buttons, the four wheel drive engages and the front and rear differentials will lock, to give the machine exceptional traction on steep slopes and ensure complete operational safety, even in the most demanding situations. The differentials unlock automatically in response to slight pressure on the brake pedal.

Exceptional traction even on the roughest terrain: with the AUTO 4WD system, the operator no longer has to worry about engaging/disengaging four-wheel drive. The AUTO 4WD system performs this operation fully automatically (in accordance with travel speed and steering angle) which means fewer repetitive operations, allowing the focus on driving and improving safety. To ensure faultless braking on flat and hillside terrain, or when carrying mounted implements, each wheel hub houses a hydrostatically operated, oil-immersed disc brake.


To overcome obstacles, while ensuring high traction and tight turning circles, RF models (1) are equipped with a suspended axle and RS models (2) with a pivoted axle


The system incorporates a Separate Brakes valve allowing 3 different modes of operation:

- on all 4 wheels, for total safety during transport duties;
- Independent left hand or right hand brakes only (enabled by unlatching the two brake pedals and using either the left or right); when manoeuvring in
- tight spaces, the two inside wheels can be locked to create a tighter turning circle:
- Independent left or right rear wheel only (using the Separate Brakes valve to disengage the front brakes); avoids turning with the inner front wheel locked and consequently damaging the soil.

Intelligent axle design and streamlined geometry of the front end frame and hood, all models of the RF/RS range benefit from a wide steering angle (60° for four wheel drive versions, increasing to 70° for two wheel drive versions). With their short wheelbase, low centre of gravity and optimum weight distribution between axles, all RF/RS tractors are characterized by excellent manoeuvrability, as well as perfect stability and traction.

When negotiating gradients, the agility of these Lamborghini specialist machines is highlighted even more by the power steering with a separate gear pump as stan-


dard on all models, to ensure a smooth

and responsive steering even in tight ar-

eas.

Optimum positioning has reduced the number of components in the steering area.


The new design of the front axle support and the reduced dimensions of the hood result in an increase in steering angle.


Automatic management of front-wheel drive, with a steering angle sensor, reduces turning circle.


Powerful lift and P.T.O: a winning combination

The hydraulic system used on RF/RS/RV machines can be equipped with a single pump or a tandem (dual) pump, rated up to 58 l/min. This provides the basis for a flexible selection of hydraulic specifications that will meet the widest range of needs.

Likewise when selecting the number of spool valves, the options available to the user will cover practically all requirements.

Rear spool valves

Up to 3 double acting (6-way) valves, with flow regulator, and the further option of using two pressure spools and one float.

Mid spool valves

Up to 4 ports (duplicated with rear), and a choice of: 2 additional mechanical spool valves (4-way) for mid mounted applications, or 2 additional electrohydraulic spool valves (6-way) with separate flow regulator controlled by a joystick on the right-hand console.

With a rated capacity of 3000 kg, the rear hitch is able to handle the heaviest of equipment.

Efficient, sturdy and easy to use, the mechanical lift ensures accurate control of all hitched implements, whilst the electronic lift offers truly unparalleled performance for tasks requiring high levels of precision. Implements can be coupled quickly and simply to the linkage, using duplicate controls on the rear fenders. There is also the option of a front hitch rated up to 1500 kg, and a front P.T.O. operating at 1000 rpm.


■ The control valves and mechanical hitch control are located on the side console.


For higher performance and enhanced operator comfort, RF-RS-RV can also be equipped with an electronic rear hitch, electrohydraulic controls for the main engagement functions and a joystick lever for auxiliary control valves.


Multi-disc clutch: even more power available.

The great versatility of the RF/RS/RV range is reflected from the different power take-offs available. All are equipped with an oil-immersed multiple disc clutch operating at 540/1000/540 eco speeds, plus ground speed P.T.O. High power output (essential when crop-spraying, for example), ensuring maximum reliability and consistent savings on fuel (important when using side-shoot cutters or inter-row cultivators).

Ground speed P.T.O. is particularly useful for towing live-axle trailers on hillside terrain.

The P.T.O. - Simplicity personified.

The P.T.O. is extremely easy to manage thanks to the electrohydraulic control system, which indicates the selected speed on the instrument display panel and ensures smooth, modulated clutch engagement, with no jerking or snatching.


Compact, comfortable and ergonomic


The use of new, sound-insulating and antivibration materials lies at the heart of Lamborghini's specialist tractor cabs.

The result is a blend of comfort, ergonomics and design that sets new standards in this power bracket.

An all-glass structure with 4 narrow uprights and a windscreen without any central cross-member, for outstanding all-round visibility; wider operating area, maximizing the comfort, sound insulation and pressurization of the cab.

The ergonomic controls are perfectly located and intuitive to use, by virtue of being colour-coded and immediately identifiable.

The stylish tapered and smoothly contoured lines of the hood and roof enhance the machine's ability to slip under hanging branches without any damage.


The instrument panel is equipped with electrohydraulic controls for the PTO, differentials and automatic 4-wheel drive selection.


An updated instrument panel with new functions and improved ergonomics.

The ideal climate in all weathers.

The roof space houses an efficient climate control system connected to positionable vents located around the cab, which maintain a comfortable temperature on the inside to ensure optimum working conditions whatever the weather outside.

Noise levels in the cab are minimal, thanks to the instalation of special window glass, and state-of-the-art sound insulation materials under the hood.


A welcome optional feature is the driver seat with air suspension, which absorbs and cushions every bump and jolt caused by rough terrain.


Angle-adjustable air vents ensure an ideal climate in the cab at all times.


■ The new cover of the enlarged air conditioning condenser delivers high performance while reducing radiator cleaning times.


The use of innovative sound-insulating materials and anti-vibration panels ensures the highest levels of ambient comfort.


Lamborghini RF, RS and RV: the essence of agility and versatility


The RF version is available with a 28" cab, and with 2 wide platform configurations suspended on silentblock mounts, set at different heights to suit 28" and 24" tyre sizes.

For the RS version, 2 tyre-dependent platforms on silentblock mounts are available: a wider platform to accommodate 28" tyres, and a narrower platform for 20" tyres, which will also accommodate 24" tyres. This results in a low-profile configuration, with more room inside. Outstanding all-round visibility ensured by large areas of window glass, and "kinder" to the plants and fruits by virtue of the cab's compact dimensions.

Also included in the RF and RS ranges is a special version of the RS, identified by the letters "RV".

Available with cab, or with a 20" platform, the RV is the model with the lowest and narrowest profile of the entire range, a machine that sets the standards in terms of agility and versatility.


RF. 80-90-100-110

		Tyres					Overall		Height at	Height at	Height at	Ground
Cab	Platform	Front		Rear		m	mm		instrument panel	fenders	cab with AC	clearance
		Size	LR front	Size	LR rear	F	R	mm	mm	mm	mm	mm
		280/70 R20"	411	380/70 R28"	585	1590	1585	1330	1340	1345	2335	265
		300/70 R20"	428	420/70 R28"	609	1605	1625	1350	1360	1365	2360	280
	28"	280/70 R20"	411	16.9 R24" 420/85 R24"	591	1590	1640	1335	1345	1350	2340	265
	High	7.50 R20"	422	13.6 R28" 340/85 R28"	595	1420	1430	1340	1350	1355	2345	275
28"		9.5 R20" 250/85 R20"	436	14.9 R28" 380/85 R28"	615	1560	1565	1360	1370	1375	2365	290
		240/70 R16"	331	380/70 R20"	478	1500	1540	1240	1250	1165	2235	185
	0.411	280/70 R16"	358	360/70 R24"	516	1460	1465	1270	1280	1205	2270	210
	24"	280/70 R16"	358	380/70 R24"	538	1535	1540	1280	1290	1225	2290	210
	Low	280/70 R18"	383	420/70 R24"	563	1610	1615	1305	1315	1250	2315	235
	2300	280/70 R18"	383	14.9 R24" 380/85 R24"	563	1610	1600	1305	1315	1250	2315	235

RS. 80-90.3-90-100-110

Tyres					Ove	rall	Height	Height at	Height at	Height at	Ground
Platform / Cab	Front		Rear	Rear		mm		instrument panel	fenders	cab with AC	clearance
	Size	LR front	Size	LR rear	F	R	mm	mm	mm	mm	mm
	280/70 R18"	383	380/70 R28"	585	1380	1375	1370	1375	1345	2350	240
28"	280/70 R18"	383	420/70 R28"	609	1470	1515	1380	1385	1370	2370	240
	280/70 R16"	358	420/70 R24"	563	1460	1460	1345	1355	1325	2325	215
High	7.50 R16"	370	12.4 R28 320/85 R28"	578	1260	1265	1360	1365	1340	2345	230
	240/70 R16"	331	360/70 R24"	516	1365	1365	1310	1315	1160	2285	190
20"	260/70 R16"	345	380/70 R24"	538	1380	1390	1330	1335	1180	2305	200
Low	6.50 R16"	360	12.4 R24" 320/85 R24"	530	1250	1265	1335	1340	1170	2300	215
	260/70 R16"	345	320/70 R24"	505	1225	1215	1130	1135	1140	2280	200
	240/70 R16"	331	380/70 R20"	478	1290	1290	1295	1300	1115	2250	190
RV.	280/60 R15.5"	325	360/60 R24" G	502	1265	1295	1300	1305	1145	2270	180
	6.50 R16"	360	11.2 R24" 280/85 R24" G	497	1140	1160	1140	1140	1130	2275	215
	27x10.5 R15"	323	41x14 R20" G	465	1390	1390	1285	1290	1100	2240	180


TECHNICAL DATA		RF.80	RF.90 4WD	RE.100	RE110					
ENGINE	Version	SDF 1000.3 WTI TIER III	SDF 1000.4 WTI TIER III	4WD SDF 1000.4 WTI TIER III	4WD SDF 1000.4 WTI TIER III					
Cylinders / Displacement	n°/cm³	3/3000	4/4000	4/4000	4/4000					
Air intake	11 /6111-	3/3000	4/4000 Turbo/Int		4/4000					
Max. power (homologated to ECE 2000/25/CI	E) HP/kW	82/60	85/63	96/71	106/78					
Rated engine speed	rpm	2200	2200	2200	2000					
Maximum torque	Nm	310	345	373	390					
Speed Engine rpm at maximum torque	rpm	1600	1600	1600	1600					
Cooling	ιριιι	1000	Liqui		1000					
ingine control (governor)			Elect							
ngine air filter			Dry type with safety ele	2.1.2						
ilencer under hood			With lateral/vert							
			55 with tank in							
uel tank capacity	Litres		40 with additional t							
DIMENSIONS and WEIGHTS (with rear tyres)	_	360/70R24	380/70R24	420/7 OR 24	420/70R24					
Max. length without link arms	mm	3186	3338	3363	3363					
Vidth min-max	mm	1443-2012	1478-1988	1618-2018	1618-2018					
verall height at safety frame	mm	2228	2380	2405	2405					
leight at engine hood	mm	1296	1318	1343	1343					
leight at steering wheel	mm	1306	1328	1353	1353					
Max. Height at cab	mm	2267	2289	2314	2314					
Ground clearance	mm	225	225	250	250					
Vheelbase	mm	1990	2120	2120	2120					
ront track width min-max	mm	1165-1442	1165-1442	1165-1516	1165-1516					
Rear track width min-max	mm	1139-1637	1189-1589	1179-1579	1179-1579					
Minimum turning radius without braking	mm	3900	4000	4000	4000					
Weight with ROPS	kg	2500	2650	2650	2650					
Veight with cab	kg	2720	3000	3000	3000					
TRANSMISSION										
ransmission clutch			With hydros	tatic control						
Mechanical gearbox 30 FWD + 15 REV with	Overspeed	5 synchi	ronised gears 3 ranges with cree	per + underdrive (min. speed: 0.2	2 km/h)					
Powershift gearbox 45 FWD + 45 REV with	Overspeed	(3-speed Powershift) 5 synchronised gears x 3 ranges (with creeper gear) (min. speed: 0.18 km/h)								
Max. speed:	km/h	Overspeed gearbox 50 km/h ((for some countries speed limited	to 40 km/h for legal purposes, ev	ven at economy engine speed)					
Shuttle		Mechanical synchronized Power shuttle with Stop&Go system								
Rear differential lock		Electrohydraulically operated								
ubrication			Forced, with trans							

		POWE	RSHIFT WI	TH OVERSPE	ED 45 FWD	+ 45 REV -	- SPEEDS II	I KM/H AT 2	2200 ENGIN	IE RPM, WI	TH 420/70	R 24 REAR`	TYRES		
	CRP 1	CRP 2	CRP 3	CRP 4	CRP 5	L 1	L 2	L 3	L 4	L 5	H 1	H 2	Н3	H 4	H 5
LOW	0.18	0.28	0.40	0.59	0.87	1.27	1.72	2.54	3.75	5.53	7.76	9.43	14.01	20.64	30.48
MEDIUM	0.22	0.32	0.48	0.71	1.05	1.41	2.05	3.05	4.50	6.46	8.05	11.31	16.81	24.77	36.57
HIGH	0.27	0.39	0.58	0.86	1.17	1.71	2.49	3.70	5.45	6.64	9.41	13.71	20.38	30.03	44.33*

(*) 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 REVERSING SPEEDS ARE SLIGHTLY SLOWER THAN THE SPEEDS WITHOUT CREEPER.

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.

Clutch promoted and tit-disc clutch promoted	P.T.O. REAR						
Speeds rpm 540-540 ECO-1000 Ground-speed PTO Control Pushbutton electrohydraulic PTO FRONT Clutch Oil-immersed multi-disc clutch Speeds rpm 1000 Control Pushbutton electrohydraulic BRAKES AND STEERING Brakes	Clutch		Oil-immersed multi-disc clutch				
Ground-speed PTO Control Pushbutton electrohydraulic Pt.O. FRONT Clutch Oil-immersed multi-disc clutch Speeds rpm 1000 Control Pushbutton electrohydraulic BRAKES AND STEERING Brakes 4-wheel braking, oil-immersed discs on all 4 wheels, hydraulically operated Parking brake Independent Trailer brake Hydraulic braking valve Hydrostatic power steering Independent pump with adjustable steering wheel Steering angle 4WD 55° HYDRAULIC LIFT Rear Hitch Mechanical Electronic Max. lifting capacity kg 3000 Pump output I/min. 54 Hydraulic system with dual pump I/min. 54 Hydraulic system with dual pump I/min. 54 Hydraulic system with dual pump I/min. 54 Hydraulic integrated Fixed link ends Auto-hitch Mechanical Hitrod and stabilizers Holink) Front lift Maximum lifting capacity 1500 kg Guick-fit ballast weight - 250 kg DRIVING POSITION Platform Mounted on silent-blocks Fordiginal design, sound-insulated and pressurized, with 4 posts, rear windscreen wiper, 4 work lights, activated carbon air filter, external rear view mirrors Digital display Mechanically adjustable, with safety belt		rpm	540-540 ECO				
Control PLO-FRONT Clutch Speeds rpm 1000 Control Pushbutton electrohydraulic BRAKES AND STEERING Brakes	Speeds	rpm	540-540 ECO-1000				
P.T.O. FRONT Clutch			Ground-speed PTO				
Clutch Speeds rpm 1000 Control Pushbutton electrohydraulic BRAKES AND STEERING Brakes 4-wheel braking, oil-immersed discs on all 4 wheels, hydraulically operated Parking brake Independent Trailer brake Hydraulic braking valve Hydrostatic power steering Steering angle 4WD 55° HYDRAULIC LIFT Rear Hitch Mechanical Electronic Max. lifting capacity kg 3000 Pump output I/min. 54 Hydraulic system with dual pump I/min. 34-25 Auxiliary hydraulic control valves n° ports 4 mid ports, mechanically/electrohydraulically operated Three-point linkage (lift links + top link) RH lift rod and stabilizers DRIVING POSITION Platform Mounted on silent-blocks ROPS (roll bar) Folding SDF original design, sound-insulated and pressurized, with 4 posts, rear windscreen wiper, 4 work lights, activated carbon air filter, external rear view mirrors Instrumentation Digital display Mechanically adjustable, with safety belt	Control		Pushbutton electrohydraulic				
Speeds rpm 1000 Control Pushbutton electrohydraulic BRAKES AND STEERING Brakes 4-wheel braking, oil-immersed discs on all 4 wheels, hydraulically operated Parking brake Independent Trailer brake Hydraulic braking valve Hydrostatic power steering Independent pump with adjustable steering wheel Steering angle 4WD 55° HYDRAULIC LIFT Rear Hitch Mechanical Electronic Max. lifting capacity kg 3000 Pump output I/min. 54 Hydraulic system with dual pump I/min. 33+25 Auxiliary hydraulic control valves n° ports G with flow regulator 4 mid ports, mechanically/electrohydraulically operated Fixed link ends Auto-hitch Mechanical Hydraulic Integrated Front lift Maximum lifting capacity 1500 kg Guick-fit ballast weight - 250 kg DRIVING POSITION BORD (Cab DRIVING POSITION) ROPS (roll bar) Folding SDF original design, sound-insulated and pressurized, with 4 posts, rear windscreen wiper, 4 work lights, activated carbon air filter, external rear view mirrors Instrumentation Digital display Mechanically adjustable, with safety belt	P.T.O. FRONT						
Control BRAKES AND STEERING Brakes Parking brake Parking brake Parking brake Independent Irailer brake Hydraulic braking valve Hydrostatic power steering Steering angle AwD 55° HYDRAULIC LIFT Rear Hitch Max. lifting capacity Pump output Hydraulic system with dual pump Auxiliary hydraulic control valves Three-point linkage (lift links + top link) RH lift rod and stabilizers Pixel in Auxiliary DRIVING POSITION Platform ROPS (roll bar) Paive peet Iven pound paive with sefety belt Mounted on silent-blocks Activated carbon air filter, external rear view mirrors Instrumentation Digital display Mechanically adjustable, with safety belt Paiva lice, with safety belt Mechanically adjustable, with safety belt	Clutch		Oil-immersed multi-disc clutch				
Brakes Brakes 4-wheel braking, oil-immersed discs on all 4 wheels, hydraulically operated Parking brake Independent Irailer brake Hydrostatic power steering Steering angle 4WD 55° HYDRAULT LIFT Rear Hitch Brake Hydraulic control valves Thee-point linkage (lift links + top link) RH lift rod and stabilizers Pront lift Brailer position Platform ROPS (roll bar) Paive peet Independent Independent Independent pump with adjustable steering wheel S5° Mechanical Electronic Mechanical Electronic Mechanical Electronic Mechanical S1+25 S2+25 S2+2	Speeds	rpm					
Brakes Brakes 4-wheel braking, oil-immersed discs on all 4 wheels, hydraulically operated Parking brake Independent Irailer brake Hydrostatic power steering Steering angle 4WD 55° HYDRAULT LIFT Rear Hitch Brake Hydraulic control valves Thee-point linkage (lift links + top link) RH lift rod and stabilizers Pront lift Brailer position Platform ROPS (roll bar) Paive peet Independent Independent Independent pump with adjustable steering wheel S5° Mechanical Electronic Mechanical Electronic Mechanical Electronic Mechanical S1+25 S2+25 S2+2	Control		Pushbutton electrohydraulic				
Parking brake Parking brake Parking brake Phydraulic braking valve Phydrostatic power steering Steering angle Steering angle AWD S5° HYDRAULIC LIFT Rear Hitch Max. lifting capacity Pump output Phydraulic system with dual pump Moraulic system with system s	BRAKES AND STEERING						
Trailer brake Hydraulic braking valve Hydrostatic power steering Steering angle 4WD 55° HYDRAULC LIFT Rear Hitch Mechanical Electronic Electronic Steering with dual pump With adjustable steering wheel Steering angle Steering angle Steering wheel Steering wheel Steering angle Steering wheel Steering whee	Brakes						
Hydrostatic power steering Steering angle 4WD 55° HYDRAULE LIFT Rear Hitch Mechanical Electronic Max. lifting capacity kg 3000 Pump output I/min. 54 Hydraulic system with dual pump I/min. 33+25 Auxiliary hydraulic control valves n° ports Three-point linkage (lift links + top link) RH lift rod and stabilizers Hift rod and stabilizers Front lift Mechanical Hydraulic Integrated Maximum lifting capacity 1500 kg Guick-fit ballast weight - 250 kg DRIVING POSITION Platform Mounted on silent-blocks ROPS (roll bar) Folding SDF original design, sound-insulated and pressurized, with 4 posts, rear windscreen wiper, 4 work lights, activated carbon air filter, external rear view mirrors Instrumentation Digital display Mechanically adjustable, with safety belt	Parking brake		Independent				
Hydrostatic power steering Steering angle 4WD 55° HYDRAULE LIFT Rear Hitch Mechanical Electronic Max. lifting capacity kg 3000 Pump output I/min. 54 Hydraulic system with dual pump I/min. 33+25 Auxiliary hydraulic control valves n° ports Three-point linkage (lift links + top link) RH lift rod and stabilizers Hift rod and stabilizers Front lift Mechanical Hydraulic Integrated Maximum lifting capacity 1500 kg Guick-fit ballast weight - 250 kg DRIVING POSITION Platform Mounted on silent-blocks ROPS (roll bar) Folding SDF original design, sound-insulated and pressurized, with 4 posts, rear windscreen wiper, 4 work lights, activated carbon air filter, external rear view mirrors Instrumentation Digital display Mechanically adjustable, with safety belt	Trailer brake		Hydraulic braking valve				
HYDRAULE LIFT Rear Hitch Max. lifting capacity kg 3000 Pump output Hymin. 54 Hydraulic system with dual pump I/min. 34-25 6 with flow regulator Auxiliary hydraulic control valves Three-point linkage (lift links + top link) RH lift rod and stabilizers Hift rod and stabilizers Mechanical Hydraulic Integrated Front lift Maximum lifting capacity 1500 kg Quick-fit ballast weight - 250 kg DRIVING POSITION Platform Mounted on silent-blocks ROPS (roll bar) Folding SDF original design, sound-insulated and pressurized, with 4 posts, rear windscreen wiper, 4 work lights, activated carbon air filter, external rear view mirrors Instrumentation Digital display Mechanicall Mechanicall Hydraulic Integrated Maximum lifting capacity 1500 kg Quick-fit ballast weight - 250 kg SDF original design, sound-insulated and pressurized, with 4 posts, rear windscreen wiper, 4 work lights, activated carbon air filter, external rear view mirrors Instrumentation Digital display Mechanically adjustable, with safety belt	Hydrostatic power steering						
Rear Hitch Max. lifting capacity Mounted on silent-blocks Folding SDF original design, sound-insulated and pressurized, with 4 posts, rear windscreen wiper, 4 work lights, activated carbon air filter, external rear view mirrors Instrumentation Digital display Mechanically adjustable, with safety belt	Steering angle	4WD	55°				
Hear Hitch Electronic Max. lifting capacity kg 3000 Pump output I/min. 54 Hydraulic system with dual pump I/min. 33+25 6 with flow regulator Auxiliary hydraulic control valves n° ports Three-point linkage (lift links + top link) RH lift rod and stabilizers Hift rod and stabilizers Mechanical Hydraulic Integrated Front lift Maximum lifting capacity 1500 kg Guick-fit ballast weight - 250 kg DRIVING POSITION Platform Mounted on silent-blocks ROPS (roll bar) Folding SDF original design, sound-insulated and pressurized, with 4 posts, rear windscreen wiper, 4 work lights, activated carbon air filter, external rear view mirrors Instrumentation Digital display Mechanically adjustable, with safety belt	HYDRAULIC LIFT						
Electronic Max. lifting capacity kg 3000 Pump output I/min. 54 Hydraulic system with dual pump I/min. 33+25 Auxiliary hydraulic control valves n° ports Three-point linkage (lift links + top link) RH lift rod and stabilizers Hift rod and stabilizers Front lift Mechanical Hydraulic Integrated Front lift Maximum lifting capacity 1500 kg Quick-fit ballast weight - 250 kg DRIVING POSITION Platform Mounted on silent-blocks ROPS (roll bar) Folding SDF original design, sound-insulated and pressurized, with 4 posts, rear windscreen wiper, 4 work lights, activated carbon air filter, external rear view mirrors Instrumentation Digital display Mechanically adjustable, with safety belt	Daniel litale		Mechanical				
Pump output I/min. 54 Hydraulic system with dual pump I/min. 33+25 Auxiliary hydraulic control valves n° ports Three-point linkage (lift links + top link) RH lift rod and stabilizers Front lift Front lift Maximum lifting capacity 1500 kg Quick-fit ballast weight - 250 kg DRIVING POSITION Platform Mounted on silent-blocks ROPS (roll bar) Folding SDF original design, sound-insulated and pressurized, with 4 posts, rear windscreen wiper, 4 work lights, activated carbon air filter, external rear view mirrors Instrumentation Digital display Mechanically adjustable, with safety belt	Hear Hitch		Electronic				
Hydraulic system with dual pump Auxiliary hydraulic control valves Three-point linkage (lift links + top link) RH lift rod and stabilizers Front lift BRIVING POSITION Platform Platform Platform Mounted on silent-blocks ROPS (roll bar) Cab Digital display Instrumentation Digital display Mechanically/electrohydraulically operated Fixed link ends Auto-hitch Mechanical Hydraulic Integrated Maximum lifting capacity 1500 kg Quick-fit ballast weight - 250 kg BRIVING POSITION Platform Mounted on silent-blocks Folding SDF original design, sound-insulated and pressurized, with 4 posts, rear windscreen wiper, 4 work lights, activated carbon air filter, external rear view mirrors Instrumentation Digital display Mechanically adjustable, with safety belt	Max. lifting capacity	kg	3000				
Auxiliary hydraulic control valves n° ports 4 mid ports, mechanically/electrohydraulically operated Fixed link ends Auto-hitch RH lift rod and stabilizers Mechanical Hydraulic Integrated Front lift Maximum lifting capacity 1500 kg Quick-fit ballast weight - 250 kg DRIVING POSITION Platform Mounted on silent-blocks ROPS (roll bar) SDF original design, sound-insulated and pressurized, with 4 posts, rear windscreen wiper, 4 work lights, activated carbon air filter, external rear view mirrors Instrumentation Digital display Mechanically adjustable, with safety belt	Pump output	l/min.	54				
Auxiliary hydraulic control valves Three-point linkage (lift links + top link) RH lift rod and stabilizers Front lift Front lift Mechanical Hydraulic Integrated Front lift Maximum lifting capacity 1500 kg Guick-fit ballast weight - 250 kg DRIVING POSITION Platform Mounted on silent-blocks ROPS (roll bar) Cab Mind Position Folding SDF original design, sound-insulated and pressurized, with 4 posts, rear windscreen wiper, 4 work lights, activated carbon air filter, external rear view mirrors Instrumentation Digital display Mechanically adjustable, with safety belt	Hydraulic system with dual pump	l/min.	33+25				
Three-point linkage (lift links + top link) RH lift rod and stabilizers Integrated Front lift Maximum lifting capacity 1500 kg Quick-fit ballast weight - 250 kg DRIVING POSITION Platform Mounted on silent-blocks ROPS (roll bar) Folding SDF original design, sound-insulated and pressurized, with 4 posts, rear windscreen wiper, 4 work lights, activated carbon air filter, external rear view mirrors Instrumentation Digital display Mechanically adjustable, with safety belt	A	-0	6 with flow regulator				
Interpoint linkage (lift links + top link) Auto-hitch Mechanical Hydraulic Integrated Front lift Maximum lifting capacity 1500 kg Guick-fit ballast weight - 250 kg DRIVING POSITION Platform Mounted on silent-blocks ROPS (roll bar) Folding SDF original design, sound-insulated and pressurized, with 4 posts, rear windscreen wiper, 4 work lights, activated carbon air filter, external rear view mirrors Instrumentation Digital display Mechanically adjustable, with safety belt	Auxiliary nydraulic control valves	n° ports	4 mid ports, mechanically/electrohydraulically operated				
Auto-ntch Mechanical Hydraulic Integrated Front lift Maximum lifting capacity 1500 kg Quick-fit ballast weight - 250 kg DRIVING POSITION Platform Mounted on silent-blocks ROPS (roll bar) Folding SDF original design, sound-insulated and pressurized, with 4 posts, rear windscreen wiper, 4 work lights, activated carbon air filter, external rear view mirrors Instrumentation Digital display Mechanically adjustable, with safety belt	There wish links as (life links a ten link)		Fixed link ends				
Hydraulic Integrated Front lift Maximum lifting capacity 1500 kg Quick-fit ballast weight - 250 kg DRIVING POSITION Platform Mounted on silent-blocks ROPS (roll bar) Folding SDF original design, sound-insulated and pressurized, with 4 posts, rear windscreen wiper, 4 work lights, activated carbon air filter, external rear view mirrors Instrumentation Digital display Mechanically adjustable, with safety belt	inree-point linkage (lift links + top link)		Auto-hitch				
Front lift Integrated Maximum lifting capacity 1500 kg Guick-fit ballast weight - 250 kg DRIVING POSITION Platform Mounted on silent-blocks ROPS (roll bar) SDF original design, sound-insulated and pressurized, with 4 posts, rear windscreen wiper, 4 work lights, activated carbon air filter, external rear view mirrors Instrumentation Digital display Deiven cost Mechanically adjustable, with safety belt	DUE 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		Mechanical				
Front lift Maximum lifting capacity 1500 kg Quick-fit ballast weight - 250 kg DRIVING POSITION Platform Mounted on silent-blocks ROPS (roll bar) SDF original design, sound-insulated and pressurized, with 4 posts, rear windscreen wiper, 4 work lights, activated carbon air filter, external rear view mirrors Instrumentation Digital display Reiven cost Mechanically adjustable, with safety belt	HH lift rod and stabilizers		Hydraulic				
Quick-fit ballast weight - 250 kg DRIVING POSITION			Integrated				
DRIVING POSITION Platform Mounted on silent-blocks ROPS (roll bar) Folding SDF original design, sound-insulated and pressurized, with 4 posts, rear windscreen wiper, 4 work lights, activated carbon air filter, external rear view mirrors	Front lift		Maximum lifting capacity 1500 kg				
DRIVING POSITION Platform Mounted on silent-blocks ROPS (roll bar) Folding SDF original design, sound-insulated and pressurized, with 4 posts, rear windscreen wiper, 4 work lights, activated carbon air filter, external rear view mirrors			Quick-fit ballast weight - 250 kg				
ROPS (roll bar) Folding SDF original design, sound-insulated and pressurized, with 4 posts, rear windscreen wiper, 4 work lights, activated carbon air filter, external rear view mirrors Instrumentation Digital display Mechanically adjustable, with safety belt	DRIVING POSITION		•				
SDF original design, sound-insulated and pressurized, with 4 posts, rear windscreen wiper, 4 work lights, activated carbon air filter, external rear view mirrors Instrumentation Digital display Mechanically adjustable, with safety belt	Platform		Mounted on silent-blocks				
Cab with 4 posts, rear windscreen wiper, 4 work lights, activated carbon air filter, external rear view mirrors Instrumentation Digital display Mechanically adjustable, with safety belt	ROPS (roll bar)		Folding				
activated carbon air filter, external rear view mirrors Instrumentation Digital display Mechanically adjustable, with safety belt			SDF original design, sound-insulated and pressurized,				
activated carbon air filter, external rear view mirrors Instrumentation Digital display Mechanically adjustable, with safety belt	Cab						
Mechanically adjustable, with safety belt							
Mechanically adjustable, with safety belt	Instrumentation		Digital display				
	D :						
	Driver seat						


TECHNICAL DATA		RS/RV.80	RS/RV.90.3		RV.90	RS/RV.100	RS/RV.110						
	Version	4WD	4WD	2WD	4WD	4WD	4WD						
ENGINE	0.4	SDF 1000.3 WTI TIER III	SDF 1000.3 WTI TIER III		WTI TIER III	SDF 1000.4 WTI TIER III	SDF 1000.4 WTI TIER						
Cylinders / Displacement	n°/cm³	3/3000	3/3000		000	4/4000	4/4000						
Air intake					tercooled								
Max. power (homologated to ECE 2000/25/CE)	HP/kW	82/60	90/66		/63	96/71	106/78						
Rated engine speed	rpm	2200	2200		.00	2200	2000						
Maximum torque	Nm	310	340		45	373	390						
Engine rpm at maximum torque	rpm	1600	1600		00	1600	1600						
Cooling					id-oil								
Engine control (governor)					ronic								
Engine air filter				with safety ele									
Silencer under hood				ith lateral/vert									
Fuel tank capacity	Litres			55 with tank in									
	LIU 63	40 with additional tank under platform											
DIMENSIONS and WEIGHTS (with rear tyres)		360/70 R24	360/70 R24		70 R24	420/70 R24	420/70 R24						
Max. length without link arms	mm	3186	3186	3338	3338	3363	3363						
Width min-max	mm	1314-1813	1314-1813	1391-1888		1461-1911	1461-1911						
Overall height at safety frame	mm	2228	2228	2380	2380	2405	2405						
Height at hood	mm	1296	1296	1318	1318	1343	1343						
Height at steering wheel	mm	1306	1306	1328	1328	1353	1353						
Height at fenders	mm	1161	1161	1183	1183	1323	1323						
Height at cab	mm	2303	2303	2325	2325	2350	2350						
Ground clearance	mm	234	234	280	252	260	260						
Wheelbase	mm	2027	2027	2100	2157	2157	2157						
Front track width min-max	mm	985-1270	985-1270	1070	1034-1270	1088-1324	1088-1324						
Rear track width min-max	mm	982-1489	982-1489	992-1489	992-1489	1022-1520	1022-1520						
Minimum turning radius without braking	mm	3400	3400	3340	3500	3600	3600						
Weight with ROPS	kg	2450	2450	2400	2590	2650	2650						
Weight with cab	kg	2600	2600	2560	2740	2800	2800						
TRANSMISSION													
Transmission clutch				hydraulical	ly operated								
Mechanical gearbox 30 FWD + 15 REV		With Over	rspeed - 5 synchronised ge	ars - 3 ranges	with creeper -	+ underdrive (min. speed: 0	.22 km/h)						
Powershift transmission 45 FWD + 45 REV		With Overspeed	(3-speed Powershift) 5 sy	nchronised gea	rs x 3 ranges	(with creeper gear) (min. sp	peed: 0.18 km/h)						
Top speed:		Overspeed gearbox 5	0 km/h (for some countrie	s speed limited	to 40 km/h fo	r legal purposes, even at ed	conomy engine speed)						
Shuttle		Mechanical synchronized Power shuttle with Stop&Go system											
Rear differential lock			Po	wer snuttie wit Electrohydrau									
Lubrication			Eo	rced, with tran									
LUDITICALIUIT			FO	ced, with trans	SITHSSIUN OIL CO	UIEI.							

	POWERSHIFT WITH OVERSPEED 45 FWD + 45 REV - SPEEDS IN KM/H AT 2200 ENGINE RPM, WITH 420/70 R 24 REAR TYRES														
	CRP 1	CRP 2	CRP 3	CRP 4	CRP 5	L 1	L 2	L 3	L 4	L 5	H 1	H 2	Н3	H 4	H 5
LOW	0.18	0.28	0.40	0.59	0.87	1.27	1.72	2.54	3.75	5.53	7.76	9.43	14.01	20.64	30.48
MEDIUM	0.22	0.32	0.48	0.71	1.05	1.41	2.05	3.05	4.50	6.46	8.05	11.31	16.81	24.77	36.57
HIGH	0.27	0.39	0.58	0.86	1.17	1.71	2.49	3.70	5.45	6.64	9.41	13.71	20.38	30.03	44.33*

(°) 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 FWD+15 REV GEARBOX,
THE REVERSING SPEEDS ARE SLIGHTLY SLOWER THAN THE SPEEDS WITHOUT CREEPER

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

P.T.O. REAR								
Clutch		Oil-immersed multi-disc clutch						
	rpm	540-540 ECO						
Speeds	rpm	540-540 ECO-1000						
		Ground-speed PTO						
Control		Pushbutton electrohydraulic						
P.T.O. FRONT		·						
Clutch		Oil-immersed multi-disc clutch						
Speeds	rpm	1000						
Control	·	Pushbutton electrohydraulic						
BRAKES AND STEERING		,						
Brakes		4-wheel braking, oil-immersed discs on all 4 wheels, hydraulically operated						
Danking backs		Independent						
Parking brake Trailer brake		Hydraulic braking valve						
Hydrostatic power steering	OVA/D	Independent pump with adjustable steering wheel						
Steering angle	2WD	70°						
	4WD	60°						
FRONT AXLE		Flastack describes a second						
Differential and 4WD engagement		Electrohydraulically operated						
Front differential lock		Electrohydraulically operated						
Front fenders		Fixed						
HYDRAULIC LIFT								
Rear Hitch		Mechanical						
		Electronic						
Max. lifting capacity	kg							
Pump output	l/min.	54						
Hydraulic circuit with dual pump	l/min.	1						
Auxiliary hydraulic control valves	n° ports	6 with flow regulator						
		4 mid ports, mechanically/electronydraulically operated						
Three-point linkage (lift links + top link)		Fixed linkage balls						
		Auto-hitch						
RH lift rod and stabilizers		Mechanical						
		Hydraulic						
		Integrated						
Front lift		Maximum lifting capacity 1500 kg						
		Quick-fit ballast weight - 250 kg						
DRIVING POSITION								
Platform		Suspended on silent-blocks						
ROPS (roll bar)		Folding						
Cab		SDF original design, sound-insulated and pressurized, with 4 posts, rear screen wiper, 4 work lights, activated carbon air filter, external rear view mirrors						
Instrumentation		Digital display						
		Mechanically adjustable, with safety belt						
Driver seat		With air suspension and safety belt						
		vviur air suspension and salety beit						


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

