


Performance. Style. Personality.

Versatility that overcomes all obstacles.

A range with endless scope for configuring the perfect machine for your needs.

Exceptional combination of style and performance on any terrain.

Extreme flexibility that is able to master a wide range of jobs: from soil preparation to harvesting, from minimum tillage to haymaking, and from general farmyard tasks to road

Innovative FARMotion engines: The pure essence of advanced technology.

Resilient, untiring, designed to deliver full power in the field and all useful torque in traction work such as ploughing, minimum tillage and heavy transport: the key strengths of the new FARMotion three (2887 cc) or four (3849 cc) cylinder engines powering the Strike range. The high-pressure (2000 bar) common rail injection system optimises the pulverisation of the diesel, whereas the special configuration of the combustion chamber and the high level of turbulence of the incoming air enable perfect mixture with the diesel for optimal performance: these are the high tech solutions making the extraordinary productivity and fuel efficiency of the new FARMotion engines possible.

The configuration of the cylinder heads and combustion chambers are designed to maximise the performance of the engine while minimising fuel consumption, to deliver dependable power with ultra-low running costs. transport. This is the origin of Strike's superiority.

Advanced technology.

To overcome all the challenges of modern farming.

A new dimension of versatility.

Eight models available as three versions and in two different configurations: LS with mechanical reverse shuttle, or GS with hydraulic reverse shuttle.

Superior performance.

Provided by the three- or fourcylinder FARMotion engines, which transmit all the power to the various available transmissions: mechanical, Hi-Lo and three-stage Powershift.

The unique design that marks every Lamborghini Trattori creation.

Every detail reflects the exclusive personality of Strike: especially in the attractive, comfortable, spacious and ergonomic cab designed to offer a unique working experience.


On Strike LD and MD models (MY19), a DOC exhaust aftertreatment system ensures compliance with Stage III B emissions regulations.

On Strike HD models, on the other hand, SCR technology is used to maintain engine efficiency while reducing environmental impact to meet the requirements of Stage IV emissions regulations. The PowerCore air filtering system offers a series of unique advantages to the market: Greater filter duration, high filtering efficiency, emission of clean air in the combustion process. The viscostatic fan and the larger oil radiator allow the engine to deliver 100% of its power in any condition of use.

The engine's electronic control unit makes it possible to set, store and recall two different engine speeds, which simplifies headland turning operations.

Reliable, flexible and efficient: in one word, complete.

Strike really takes your work up a gear: All the speeds are overlapping, adjusting the engine torque based on the different jobs. An ample choice of intelligently spaced ratios within the most commonly used range of ground speeds (from 3 to 10 km/h) lets the driver select the ideal gear for any job. As always, a touch of engineering excellence to make your job easier On a Lamborghini tractor, however, this excellence is not just limited to the mechanical systems. The ergonomically designed shift buttons in the cab let the driver select gears


A mechanical reverse shuttle on the LS version and a hydraulic reverse shuttle on the GS version: You select the perfect configuration of your Strike. The hydraulic power shuttle makes it possible to immediately invert the driving direction, which is ideal for headland turning operations or when returning empty. The practical and ergonomic reverse shuttle lever below the steering wheel is only activated if the electronic sensor installed in the seat detects the presence of the operator: A fantastic advantage for your safety.

Both 4WD and the differential locks are electrohydraulically controlled, making Strike tractors even more comfortable and productive. The rear heavy-duty axles transmit the engine power to the wheels in order to work easily with heavy rear implements.


comfortably and quickly in both Hi-Lo and3-stage Powershift configurations. Functional, first and foremost.

Transmissions based on 4 or 5 speed gearboxes: simplicity and functionality in any situation.

The transmission with four gears and two ranges provides a total of 8 FW + 8 REV speeds, or 16 FW + 16 REV with Hi-Lo, while the transmission with four gears and four ranges delivers 16 FW + 16 REV speeds or 32 FW + 32 REV with Hi-Lo. A five-speed and tworange fully mechanical transmission is also available, for a total of 10 speeds 10 FW + 10 REV or 20 FW + 20 REV, perfect for those who require perfectly staggered speeds.

For unparalleled productivity.

Transmissions with a 5-speed main gearbox and with Hi-Lo (20 FWD + 20 REV or 40 FWD + 40 REV) or 3-stage Powershift (30 FWD + 30 REV or 60 FWD + 60 REV), available for all Strike models, ensure smooth, seamless shifting, and allow these tractors to attain a road speed of 40 km/h at engine economy speed, for even lower fuel consumption.


Stop&Go.

- A single gesture is enough to activate the Stop&Go system. Once the Stop&Go system has been activated using a button in the cab, simply depressing the brake pedals stops the tractor and puts the reverse shuttle on "standby". When the driver lifts their foot off the brake pedals, Stop&Go re-enables the reverse shuttle, restarting movement in a decisive yet progressive manner. This offers maximum safety and superior operating comfort.
 - A response control system has been integrated in the reverse shuttle lever: letting the driver increase or decrease the responsiveness of the reverse shuttle as needed to meet the exact needs of the task.

Uncompromised safety and comfort.

Complete and multifunctional PTO equipment for incredible adaptability to the job.

The PTO with a electrohydraulically engaged multiplate wet clutch makes it possible to make full use of the engine power: the four-speed PTO (540/540EC0/1000/1000EC0) is engaged and disengaged simply and comfortably from buttons in the cab and on the mudguards, while the optional ground speed PTO is controlled from a lever. Maximum performance, even for the most demanding uses: Strike is the top player for working with the PTO.

Ergonomics, comfort and design. The elegance of Lamborghini welcomes you in the cab.

Generous space and all-round visibility.

The generous glazing and slender pillars of the cab offer a clear view on all four sides, and of all critical zones. The tinted windows and the sun blind on the windscreen complete the cab equipment.

Soundproofed and climate-controlled cab.

Thanks to the high degree of sound-proofing and the effective air conditioning of the interiors, Strike offers all the comfort you would expect from a Lamborghini tractor. A powerful air conditioning system with multiple, adjustable vents keeps the cab at a comfortable temperature.

Outstanding lighting.

For working at night and for uncompromised safety when driving, the tractor may be equipped with up to 6 work lights on the grille, 2 on the cab pillars, 2 front cab work lights and 4 rear cab


The modern and efficient hydraulic system is fed by a 55 l/min pump, for working effectively and productively with a wide range of hydraulic implements. This is top-ranking performance.

The reactive rear hitch with standard mechanical control or optional electronic control makes it possible to react to the control of the implements quickly and constantly.

The maximum lifting capacity varies depending on the models: from 4525 kg to 5410 kg. Impressive

performance for tasks where even more power is needed. For working with front-mounted

implements, Strike tractors are also offered with a 2100 kg capacity front


lift and a 1000 rpm front PTO - the ideal solution for tasks requiring simultaneous use of front and rear implement and for hitching ballast. The capabilities of the hydraulic system may be extended even further with an innovative 60ECO dual pump, which already delivers a flow rate of 60 I/min at an engine speed of just 1600 rpm.

This solution keeps the oil at lower temperatures while you work, reducing stress on the oil and, as a result, extending the lifespan of the oil itself. The results? Lower heat losses and reduced power absorption, translating to improved transmission efficiency. As an optional alternative to the 55 I/min pump, Strike MD and HD tractors are also available with a 90 I/min "on demand" hydraulic system. This system is fed by a dual pump: The main pump is always active, while the secondary pump is activated directly by the operator only when full hydraulic power is required; this means that Strikes can always operate at speeds of maximum efficiency. Strike tractors are offered with a choice of 4, 6 or 8 way rear hydraulic distributors.

For greater practicality, the hoist controls are also duplicated on the rear mudguards thanks to two convenient buttons.

Hydrostatic all wheel braking system: your fixed point on every gradient.

With hydrostatic integral braking and independent wet disc brakes on all four wheels, Strike tractors boast dependable braking power for shorter stopping distances: They are activated with minimum effort and guarantee total safety.

The innovative hydraulic parking brake (HPB), which is available on the HD models of the range, locks the tractor immediately and securely: the HPB does away with a conventional parking brake lever, making the parking brake itself safer and more comfortable to use, and works with the engine on or off.

You can also equip your Strike with the innovative SDD (Steering Double Displacement) system, which improves driver comfort by offering a helping hand for challenging manoeuvres. Simply press a button to reduce the steering wheel turns by half: This makes it possible to obtain maximum steering faster, facilitating repetitive operations such as headland turning and manoeuvres with the front loader.

work lights.

Strike models are available with three roof variants: Basic with FOPS protection, high visibility and high visibility with FOPS protection, which is fundamental for performing operations with the front loader in complete safety and without ever losing sight of the ends of the loader shovels. The extension of the rear mudguards (available for larger tyre sizes) guarantees superior protection against mud and debris. The new Hydro Silent-Block mounts reduce vibration by up to 40% compared with conventional silentblocks, and contribute to drastically reducing noise, for greater driver comfort in the field and on the road. The new levers of the distributors represent a great innovation with more precise and ergonomic operation.

Strike HD tractors may be equipped with three double acting high-flow-rate (80 l/min) distributors, each with the float and detect functions, to cater for all applications requiring high oil flow rates.

The electronic battery master switch situated in the cab as another feature improving operator comfort.

Technical data


		STRIKE LD (MY 2019)		
		80	90	
ENGINE Emissions compliance			Stage III B	
Manufacturer		Stage III B SDF	Stage III B	
Engine		FARMotion	FARMotion	
Cylinders/Capacity/Valves	No./cm ³ /No.	3/2887/2	3/2887/2	
Common Rail	bar	2000	2000	
Turbo intercooler Maximum power (ECE R 120) @ 2,000 rpm	kW/HP	• 55.4/75	65/88	
Power at rated speed (ECE R 120) @ 2,000 rpm	kW/HP	55,4/75	61,7/84	
Max. torque @ 1,600 rpm	Nm	342	353	
Torque rise	%	42	32	
Electronic engine management		•	•	
Exhaust aftertreatment system Fuel tank capacity	litnon	DOC / exEGR 130	DOC / exEGR 130	
REVERSE SHUTTLE	litres	130	150	
Mechanical reverse shuttle (LS)		•	•	
Hydraulic power shuttle (GS)		•	•	
Stop&Go System (GS)		•	•	
MECHANICAL GEARBOX				
4-speed gearbox Number of speeds	No.	● 8+8	● 8+8	
Number of speeds with underdrive and supercreeper	No.	16+16	16+16	
5-speed gearbox		0	0	
Number of speeds	No.	10+10	10+10	
Number of speeds with underdrive and supercreeper	No.	20+20	20+20	
MECHANICAL HI-LO TRANSMISSION 4-speed gearbox		0	0	
A-speed gearbox Number of speeds	No.	o 16+16	o 16+16	
Number of speeds with underdrive and supercreeper	No.	32+32	32+32	
5-speed gearbox		0	0	
Number of speeds	No.	20+20	20+20	
Number of speeds with underdrive and supercreeper	No.	40+40	40+40	
Number of Powershift gears POWERSHIFT TRANSMISSION	No.	2	2	
5-speed gearbox		0	0	
Number of speeds	No.	30+30	30+30	
Number of speeds with underdrive and supercreeper	No.	60+60	60+60	
Number of Powershift gears	No.	3	3	
REAR PTO Electrohydraulically controlled		•	•	
PTO 540		•	•	
PTO 540/540ECO		0	0	
PTO 540/540EC0/1000/1000EC0		0	0	
Groundspeed PTO FRONT PTO		0	0	
PTO 1000		0	0	
FRONT AND REAR AXLE			<u> </u>	
Electrohydraulically engaged 4WD		•	•	
Electrohydraulically engaged differential lock		•	•	
BRAKES AND STEERING				
4-wheel braking Mechanical parking brake		•	•	
Hydrostatic steering with independent pump		•	•	
SDD system		0	0	
LIFT				
Mechanical rear lift		•	•	
Electronic rear lift Rear lift capacity (std)	ka	o 3600	o 3600	
Rear lift capacity (std)	kg kg	4525	4525	
Front lift	R	0	0	
Front lift capacity	kg	2100	2100	
HYDRAULIC SYSTEM				
Pump delivery rate (std)	l/min	55	55	
Pump delivery rate (opt) Open-centre hydraulic system	l/min	60ECO	60EC0	
Rear auxiliary hydraulic distributors	No. of couplers	2/4/6/6+2	2/4/6/6+2	
CAB				
Air conditioning		0	0	
High visibility roof		0	0	
Driver seat with mechanical suspension Driver seat with air suspension		• 0	•	
Passenger seat		0 0	0 0	
DIMENSIONS AND WEIGHTS		-	-	
Standard rear tyres		420/70 R30	420/70 R30	
Max. length with link arms	mm	4100	4100	
Width (minmax.)* (A)	mm	2037/2341	2037/2341	
Wheelbase (4WD/2WD) Front track (minmax.)* (C)	mm	<u> </u>	2300/2255 1629/1807	
	11111	1023/1007		
Rear track (minmax.)*		1598/1902	1598/1902	
Rear track (minmax.)* Max. height at cab* (B)	mm mm	1598/1902 2600	1598/1902 2600	
	mm			

		STRIKE MD (MY 2019)			
		90	90.4	100	110
ENGINE Emissions compliance		Stage III B	Stage III B	Stage III B	Stage III B
Manufacturer		SDF	SDF	SDF	SDF
Engine	No./cm ³ /	FARMotion	FARMotion	FARMotion	FARMotion
Cylinders/Capacity/Valves	No.	3/2887/2	4/3849/2	4/3849/2	4/3849/2
Common Rail	bar	2000	2000	2000	2000
Turbo intercooler Maximum power (ECE R 120) @ 2,000 rpm	kW/HP	65/88	• 71/97	• 71/97	• 78/106
Power at rated speed (ECE R 120) @ 2,200 rpm	kW/HP	61,7/84	67,3/92	67,3/92	74/101
Max. torque @ 1,600 rpm	Nm	353	386	386	424
Torque rise	%	<u> </u>	32	32	32
Electronic engine management Exhaust aftertreatment system		DOC / exEGR	DOC / exEGR	DOC / exEGR	DOC / exEGR
Fuel tank capacity	litres	130	130	130	130
REVERSE SHUTTLE				-	-
Mechanical reverse shuttle (LS) Hydraulic power shuttle (GS)		•	•	•	•
Stop&Go System (GS)		•	•	•	•
MECHANICAL GEARBOX					
4-speed gearbox Number of speeds	No.	• 8+8	● 8+8	● 8+8	• 8+8
Number of speeds with underdrive and supercreeper	No.	16+16	16+16	16+16	16+16
5-speed gearbox		0	0	0	0
Number of speeds	No.	10+10	10+10	10+10	10+10
Number of speeds with underdrive and supercreeper MECHANICAL HI-LO TRANSMISSION	No.	20+20	20+20	20+20	20+20
4-speed gearbox		0	0	0	0
Number of speeds	No.	16+16	16+16	16+16	16+16
Number of speeds with underdrive and supercreeper 5-speed gearbox	No.	<u>32+32</u> o	32+32 o	32+32 o	32+32 o
Number of speeds	No.	20+20	20+20	20+20	20+20
Number of speeds with underdrive and supercreeper	No.	40+40	40+40	40+40	40+40
Number of Powershift gears	No.	2	2	2	2
POWERSHIFT TRANSMISSION 5-speed gearbox		0	0	0	0
Number of speeds	No.	30+30	30+30	30+30	30+30
Number of speeds with underdrive and supercreeper	No.	60+60	60+60	60+60	60+60
Number of Powershift gears REAR PTO	No.	3	3	3	3
Electrohydraulically controlled		•	•	•	•
PTO 540		•	•	•	•
PTO 540/540ECO		0	0	0	0
PTO 540/540ECO/1000/1000ECO Groundspeed PTO		<u> </u>	0 0	0 0	0 0
FRONT PTO					
PTO 1000		0	0	0	0
FRONT AND REAR AXLE Electrohydraulically engaged 4WD		•	•	•	•
Electrohydraulically engaged 4445		•	•	•	•
BRAKES AND STEERING					
4-wheel braking		•	•	•	•
Mechanical parking brake Hydrostatic steering with independent pump		•	•	•	•
SDD system		0	0	0	0
LIFT		-	-		
Mechanical rear lift Electronic rear lift		•	•	•	•
Rear lift capacity (std)	kg	3600	3600	3600	3600
Rear lift capacity (opt)	kg	4525	4525	4525	4525
Front lift Front lift capacity	ka	<u> </u>	0 2100	0 2100	o 2100
HYDRAULIC SYSTEM	kg	2100	2100	2100	2100
Pump delivery rate (std)	l/min	55	55	55	55
Pump delivery rate (opt)	l/min	90	90	90	90
Open-centre hydraulic system	No. of	•	•	•	•
Rear auxiliary hydraulic distributors CAB	couplers	2/4/6/6+2	2/4/6/6+2	2/4/6/6+2	2/4/6/6+2
CAB Air conditioning		0	0	0	0
High visibility roof		0	0	0	0
Driver seat with mechanical suspension		•	•	•	•
Driver seat with air suspension Passenger seat		<u> </u>	0 0	0 0	0 0
DIMENSIONS AND WEIGHTS					
Standard rear tyres		16.9 R34	480/70 R34	480/70 R34	480/70 R34
Max. length with link arms	mm	4130	4260	4260	4260
Width (minmax.)* (A) Wheelbase (4WD/2WD)	mm	2065/2365 2350/-	2129/2273 2400/-	2129 / 2273 2400/2360	2129/2273 2400/-
Front track (minmax.)* (C)	mm	1661/1862	1665/1858	1665/1858	1665/1858
Rear track (minmax.)*	mm	1602/1902	1626/1770	1626/1770	1626/1770
Max. height at cab* (B) Weight with cab	mm	2702 3800	2702 3920	2702 3920	2702 3920
Vveight with cab Maximum permissible load	kg kg	6200	6200	6200	6200
	NY NY	OLOO	0200	0200	0200

		STRIKE HD		
		110	120	
ENGINE				
Emissions compliance Manufacturer		Stage IV SDF	Stage IV SDF	
Engine		FARMotion	FARMotion	
Cylinders/Capacity/Valves	No./cm ³ /No.	4/3849/2	4/3849/2	
Common Rail	bar	2000	2000	
Turbo intercooler Maximum power (ECE R 120) @ 2,000 rpm	kW/HP	• 78/106	• 85/116	
Power at rated speed (ECE R 120) @ 2,200 rpm	kW/HP	74/101	80,6/110	
Max. torque @ 1,600 rpm	Nm	424	462	
Torque rise	%	32	32	
Electronic engine management		•	•	
Exhaust aftertreatment system Fuel tank capacity	litres	SCR / exEGR 145	SCR / exEGR 145	
AdBlue tank capacity	litres	145	145	
REVERSE SHUTTLE				
Mechanical reverse shuttle (LS)		•	•	
Hydraulic power shuttle (GS)		•	•	
Stop&Go System (GS) MECHANICAL GEARBOX		•	•	
5-speed gearbox		0	•	
Number of speeds	No.	10+10	10+10	
Number of speeds with underdrive and supercreeper	No.	20+20	20+20	
MECHANICAL HI-LO TRANSMISSION		-	_	
5-speed gearbox Number of speeds	No.	o 20+20	o 20+20	
Number of speeds with underdrive and supercreeper	No.	40+40	40+40	
Number of Powershift gears	No.	2	2	
POWERSHIFT TRANSMISSION				
5-speed gearbox		0	0	
Number of speeds Number of speeds with underdrive and supercreeper	No.	<u> </u>	<u> </u>	
Number of Powershift gears	No.	3	3	
REAR PTO				
Electrohydraulically controlled		•	•	
PT0 540		•	•	
PT0 540/540EC0 PT0 540/540EC0/1000/1000EC0		<u> </u>	<u> </u>	
Groundspeed PTO		0	0	
FRONT PTO				
PT0 1000		0	0	
FRONT AND REAR AXLE Electrohydraulically engaged 4WD		•	-	
Electrohydraulically engaged differential lock		•	•	
BRAKES AND STEERING				
4-wheel braking		•	•	
Mechanical parking brake		•	•	
Hydraulic parking brake (HPB) Hydrostatic steering with independent pump		•	<u> </u>	
SDD system		•	•	
LIFT		-		
Mechanical rear lift		•	•	
Electronic rear lift		0	0	
Rear lift capacity (std) Rear lift capacity (opt)	kg kg	<u> </u>	3600 4855/5410	
Front lift	NY	0	0	
Front lift capacity	kg	2100	2100	
HYDRAULIC SYSTEM				
Pump delivery rate (std)	l/min	<u> </u>	55 90	
Pump delivery rate (opt) Open-centre hydraulic system	l/min	90	90	
Rear auxiliary hydraulic distributors	No. of couplers	2/4/6/6+2	2/4/6/6+2	
CAB				
Air conditioning		0	0	
High visibility roof Driver seat with mechanical suspension		•	•	
Driver seat with mechanical suspension		•	•	
Passenger seat		0	0	
DIMENSIONS AND WEIGHTS				
Standard rear tyres		480/70R34	480/70R34	
Max. length with link arms Width (minmax.)* (A)	mm mm	4265 2209/2609	4265 2209/2609	
What (minmax.)* (A) Wheelbase (4WD)	mm	2400	2400	
Front track (minmax.)* (C)	mm	1728/2128	1728/2128	
Rear track (minmax.)*	mm	1706/2106	1706/2106	
Max. height at cab* (B)	mm	2732	2732	
Weight with cab Maximum permissible load	kg kg	4220 7000	4320 7500	
	NY	/000	/ 500	

ullet STD ullet OPT – Not available * dimensions calculated in accordance with ETRTO tyre specifications

www.lamborghini-tractors.com

Lamborghini Trattori is a brand of

