

ENG

6615787A2
01/2018

NEW

6C Series

125 - 135 - 145 Tier4 Final

Landini

The new 6C series comprises three models, all powered by the new FPT-NEF 4.5L engines with power ratings of 114, 121 and 130 hp. All engines meet the Tier 4 Final emission standards using a new after-treatment technology that combines a selective catalytic reduction system (SCR) and a diesel oxidation catalyst (DOC). In addition, they feature the Dual Power system which boosts engine power to 121, 133 and 140 hp, respectively, for PTO and transport applications.

Updated with the new Landini family styling, the 6C tractors feature a compact and modern design and offer an all-new stylish four-post cab with automotive-grade fit and finish that provides maximum comfort of operation.

The main features of the 6C range include a new 36x12 T-Tronic transmission with a three-stage powershift, an electronically-controlled rear hitch with up to 6000 kg lift capacity, an optional 4-speed PTO and an upgraded hydraulic system, which is offered either in standard configuration with a flow rate of 66 l/min or in closed-centre version (LS) with 110 l/min flow rate.

A front hitch and PTO are available as an option to enhance the tractor's versatility. The 6C range can be further equipped with a front axle and cab suspension system to achieve superior levels of performance, ensuring maximum ride comfort and safety on all terrains.

6C Series,
innovative design for
unparalleled comfort
and productivity

KEY FEATURES & BENEFITS

- ENGINES MEETING TIER4 FINAL EMISSION REGULATIONS
- ELECTRONIC POWER MANAGEMENT WITH THE DUAL POWER SYSTEM
- EXHAUST GAS AFTER-TREATMENT WITH SCR + DOC CATALYTIC CONVERTER
- LARGE, EASY-FILL FUEL TANK
- NEW HOOD DESIGN IN LINE WITH LANDINI FAMILY STYLE
- ELECTRO-HYDRAULIC 3-STAGE POWERSHIFT TRANSMISSION (H-M-L)
- CHOICE OF 48 FORWARD AND 16 REVERSE SPEEDS WITH CREEPER
- GEAR LEVER-MOUNTED DECLUTCH BUTTON FOR MANUAL GEAR CHANGES
- POWER SHUTTLE LEVER ADJACENT TO THE STEERING COLUMN
- ECO FORTY GIVING 40KM/H AT 1900 RPM

TIER 4 FINAL FPT-NEF ENGINES WITH SCR/DOC TECHNOLOGY

The 6C tractors are powered by FPT-NEF 4.5L, 4-cylinder turbo engines with 16-valve technology and common rail injection system that deliver maximum outputs of 121, 133 and 140 hp. The optimised electronic fuel injection and the enhanced combustion efficiency, combined with the SCR+DOC technology, allow these engines to deliver exceptional power with outstanding torque backup and fuel economy, while meeting Tier4 Final emissions regulations. They further feature the Dual Power system which automatically delivers extra power and torque to handle tough conditions and heavy loads, while maintaining speed and productivity. The tilt-up hood opens wide to provide easy access to the engine compartment for routine service and maintenance (fig. A).

New 6C T4 Final Series

T-TRONIC TRANSMISSION WITH DECLUTCH CONTROL AND POWER SHUTTLE

The T-Tronic transmission triples the 12 gears of the basic gearbox (Speed Four with 4 speeds in 3 ranges) under load, providing a total of 36 forward speeds and 12 reverse speeds. Gears are shifted using the green buttons located on the gearshift lever (fig. C).

A creep transmission is available as an option to increase the number of speeds to 48 forward and 16 reverse. The declutch control button orange (M) on the gear lever (fig. C) and the shuttle control lever adjacent to the steering wheel (fig. D) allow the operator to change gear and shift from forward to reverse without using the clutch pedal.

The T-Tronic transmission also includes an Eco Forty mode that provides a top speed of 40 km/h at 1900 rpm, resulting in increased fuel economy and lower noise during road transport. Where legally permitted, a top speed of 50 km/h can be reached with the Top Fifty mode.

A shuttle modulation control (potentiometer) allows the power shuttle response to be adjusted to suit implement used and soil conditions.

INDEPENDENT FRONT SUSPENSION

The 6C series can be optionally equipped with an electronically-controlled independent front suspension that allows faster travel speeds, better traction and excellent manoeuvrability on all terrains, thereby improving operator comfort, safety and productivity (fig. B).

FRONT POWER LIFT AND PTO (OPTIONAL)

The Cat. 2 three-point hitch features raise/lower control and float position and provides a lift capacity of 2500 kg. The 1000-rpm PTO is electro-hydraulically engaged via a pushbutton. The front power lift and PTO have been specially designed to enhance the versatility of the 6C tractor range, making it ideal for the use of front and rear implement combinations.

KEY FEATURES & BENEFITS

- NEW MASTER CLASS FOUR-POST CAB WITH FLAT-DECK PLATFORM
- AIR SUSPENSION SEAT AND TILT ADJUSTABLE STEERING WHEEL/ CONTROL PANEL
- CLIMATE CONTROL AND OPENING ROOF HATCH
- MECHANICAL CAB SUSPENSION (LS VERSION)
- SUSPENDED FRONT AXLE (LS VERSION)
- CLOSED-CENTRE HYDRAULIC SYSTEM (LS VERSION)
- UP TO FIVE REMOTE VALVES, TWO OPERATED BY JOYSTICK CONTROLLER
- ELECTRONIC POWER LIFT WITH 6000 KG LIFT CAPACITY
- ELECTRO-HYDRAULICALLY OPERATED PTO WITH UP TO 4 SPEEDS

HYDRA-PTO: 2- AND 4-SPEED PTO WITH HYDRAULIC ENGAGEMENT FOR MAXIMUM FLEXIBILITY

The PTO offers a choice of two speeds as standard. A 4-speed PTO is also available as an option.

Hydraulically operated by push-button (P) (fig. E), the multi-disc wet clutch allows for a modulated PTO engagement, thus ensuring a smooth implement start-up.

The Auto PTO feature automatically disengages and reengages the PTO at 3-point linkage heights set by the operator thereby ensuring precise control of the implement during headland turns (fig. E-F).

HIGH-PERFORMANCE HYDRAULIC SYSTEM WITH VERSATILE REMOTE VALVES

The new hydraulic system is optionally available in a closed-centre configuration (LS) with a total flow rate of 110 l/min. It features up to five load sensing remote valves with controls integrated into the right-hand console allowing an efficient use of the implements for greater versatility. Two remote valves are controlled by a joystick controller (1) to operate a front loader, while the remaining three valves are controlled by levers (2) (fig. E-H).

LANDTRONIC POWER LIFT

With the controls conveniently located on the right-hand console (fig. E), the electronically-operated Landtronic power lift includes all main settings for simple and precise implement operation. A radar sensor is also available to improve tractive performance and reduce wheel slip in difficult ground conditions. Offering a maximum lift capacity of 6000 kg with two assistors rams, the three-point hitch is Category II and is equipped with lower link draft sensing for accurate implement control (fig. F).

NEW MASTER CLASS CAB FOR UNMATCHED VISIBILITY AND COMFORT

Featuring a four-post design with a flat-deck platform and rear hinged doors, the new Master Class cab offers easy access to the driver's seat and unmatched all-round visibility.

The driving position with multiple adjustments features an air suspension seat and a telescopic tilt-adjustable steering wheel that tilts with the instrument panel. The main controls are conveniently integrated into the right-hand console for maximum comfort and ease of operation.

The interior features a sleek and modern design with automotive-grade fit and finish and ergonomically-arranged controls. Perfectly sound-proofed, pressurised and air-conditioned, the cab of the 6C tractor offers a comfortable environment for long hours in the field.

A mechanical cab suspension is optionally available for extra comfort.

A roof hatch ensures perfect visibility for loader work. Fourteen powerful halogen lights provide excellent illumination for working at night (Fig. G).

	6-125C STD	6-135C STD	6-145C STD	6-145C LS*
ENGINE				
TIER 4 FINAL				
ELECTRONIC HIGH PRESSURE COMMON RAIL	●	●	●	●
TURBO/AIR-TO-AIR INTERCOOLER	●	●	●	●
MAX. ENGINE POWER (ISO RATING)	HP/KW 114/84	HP/KW 121/89	HP/KW 121/89	HP/KW 130/95.5
MAX. ENGINE POWER WITH DUAL POWER (ISO RATING)	HP/KW 121/89	HP/KW 133/98	HP/KW 133/98	HP/KW 140/103
RATED ENGINE SPEED	RPM 2200	RPM 2200	RPM 2200	RPM 2200
MAX. TORQUE WITH DUAL POWER	NM 495	NM 545	NM 545	NM 577
ENGINE RPM @ MAX. TORQUE WITH DUAL POWER	RPM 1400	RPM 1400	RPM 1400	RPM 1500
BORE / STROKE	MM 104 / 132	MM 104 / 132	MM 104 / 132	MM 104 / 132
DISPLACEMENT / NO. OF CYLINDERS / NO. OF VALVES	CM ³ 4500 / 4 / 16			
SCR + DOC EXHAUST SYSTEM	●	●	●	●
ADBLUE TANK CAPACITY	L 25	L 25	L 25	L 25
FUEL TANK CAPACITY	L 180	L 180	L 180	L 180
CLUTCH				
MULTI-DISC WET CLUTCH	●	●	●	●
DECLUTCH FUNCTION: BUTTON-OPERATED CLUTCH CONTROL	●	●	●	●
TRANSMISSION				
T-TRONIC + SPEED FOUR + HYDR. POWER SHUTTLE: 36FWD+12REV (3 POWERSHIFT SPEEDS)	●	●	●	●
T-TRONIC + SPEED FOUR + CREEPER + HYDR. POWER SHUTTLE: 48FWD+16REV	○	○	○	○
ECO FORTY (40 KM/H) AT REDUCED ENGINE SPEED	●	●	●	●
TOP FIFTY (50 KM/H)	●	●	●	●
REVERSE POWER SHUTTLE	●	●	●	●
SHUTTLE MODULATION CONTROL: POTENTIOMETER FOR ADJUSTMENT OF POWER SHUTTLE RESPONSIVENESS	●	●	●	●
POWER TAKE-OFF				
WET MULTI-DISC PTO CLUTCH	●	●	●	●
ELECTROHYDRAULIC ENGAGEMENT	●	●	●	●
2 SPEEDS: 540/540E RPM	●	●	●	●
2 SPEEDS: 540/1000 RPM	○	○	○	○
4 SPEEDS: 540/540E/1000/1000E RPM	○	○	○	○
GROUND SPEED PTO	○	○	○	○
FRONT 4WD AXLE				
ELECTROHYDRAULIC 4WD ENGAGEMENT	●	●	●	●
ELECTRONICALLY-CONTROLLED HYDRAULIC SUSPENSIONS	○	○	○	○
MAX. STEERING ANGLE	55°	55°	55°	55°
ELECTROHYDRAULIC TWIN-LOCK DIFFERENTIAL LOCK	●	●	●	●
BRAKING SYSTEM				
ANNULAR PISTON REAR BRAKES	●	●	●	●
AUTOMATIC 4WD ENGAGEMENT ON BRAKING	●	●	●	●
WET MULTI-DISC FRONT BRAKES	○	●	○	●
HYDRAULIC HITCH				
CONTROL FUNCTIONS: DRAFT, POSITION, INTERMIX, FLOAT POSITION	●	●	●	●
LANDTRONIC ELECTRONICALLY-CONTROLLED HITCH	●	●	●	●
LIFT CAPACITY WITH 2 STD ASSISTOR RAMS	KG 6000	KG 6000	KG 6000	KG 6000
MAX. OPERATING PRESSURE	BAR 200	BAR 200	BAR 200	BAR 200
HYDRAULIC PUMP FLOW (HITCH + STEERING)	L/MIN 66+38	L/MIN 66+38	L/MIN 66+38	L/MIN 66+38
CLOSED CENTRE SYSTEM PUMP FLOW (HITCH + STEERING)	L/MIN 110+38	L/MIN 110+38	L/MIN 110+38	L/MIN 110+38
CAT. 2 THREE-POINT LINKAGE	●	●	●	●
HYDRAULIC ADJUSTMENT OF TOP LINK AND RIGHT LIFTING ROD	○	○	○	○
REMOTE VALVES STANDARD / OPTIONAL	3 / 5	3 / 5	3 / 5	3 / 5
FRONT HITCH AND FRONT PTO (MAX. LIFT CAPACITY)	KG 2500 ○	KG 2500 ○	KG 2500 ○	KG 2500 ○
CAB AND DRIVING POSITION				
"MASTER CLASS" CAB / RADIO ADAPTOR	●	●	●	●
MECHANICAL CAB SUSPENSION		○	○	○
HEATING / VENTILATION	●	●	●	●
AIR-CONDITIONING	●	○	●	●
CLIMATE CONTROL	○	●	○	●
AIR SUSPENSION SEAT	○	●	●	●
DIMENSIONS AND WEIGHTS				
FRONT / REAR TYRES		480/65R24 / 540/65R38	480/65R24 / 540/65R38	480/65R24 / 540/65R38
A - LENGTH 4WD	MM 4400	MM 4400	MM 4400	MM 4400
B - MIN. WIDTH	MM 2056	MM 2056	MM 2056	MM 2056
C - WHEELBASE 4WD	MM 2540	MM 2540	MM 2540	MM 2540
D - HEIGHT OVER CAB	MM 2805	MM 2805	MM 2805	MM 2805
E - GROUND CLEARANCE	MM 420	MM 420	MM 420	MM 420
WEIGHT IN RUNNING ORDER (WITHOUT BALLAST)	KG 4700	KG 4700	KG 4700	KG 4700
OPTIONAL EQUIPMENT				
10 FRONT BALLAST WEIGHTS 42 KG EACH	○	○	○	○
300 KG FRONT WEIGHT FOR HITCH	○	○	○	○

Key: ● standard ○ option – not available LS* LOAD SENSING

MOTOR	NEF 4 CYL CR TAA	NEF 4 CYL CR TAA	NEF 4 CYL CR TAA
SISTEMA ELECTRÓNICO COMUN RAIL DE ALTA PRESIÓN	•	•	•
TURBO/INTERCOOLER AIRE-AIRE	•	•	•
POTENCIA MAXIMA (ISO)	114/84	121/89	133/98
REGIMEN NOMINAL	CV/KW	121/89	133/98
PAR MAXIMO CON DUAL POWER	RPM	2200	2200
REGIMEN DE PAR MAXIMO CON DUAL POWER	NM	495	545
DIADEMERO CLÍNICO/CARRERA	RPM	1400	1400
CLÍNICO CLÍNICO (NM) / N. CLÍNIDROS / N° VALVULAS	MM	104 / 132	104 / 132
SISTEMA DE ESCAPE S.C.R.		4500 / 4 / 16	4500 / 4 / 16
CAPACIDAD DEPOSITO CARBURANTE	L	180	180
SHUTTER MODULACIÓN CONTROL:	L	25	25
TOP SPEED (50 KM/H)		•	•
VELOCIDADES: 540/1000 RPM		•	•
VELOCIDADES: 540/540 RPM		•	•
MULTISOCIO EN BANDO DE ACEITE		•	•
CONEXION ELECTROHIDRAULICA		•	•
VELOCIDADES: 540/1000 RPM		•	•
VELOCIDADES: 540/540 RPM		•	•
TRANSmisión		•	•
DE CLUTCH CONTROL: MANDO DE EMBRAGUE POR BOTON		•	•
MULTISOCIO EN BANDO DE ACEITE		•	•
TRANSMISSION		•	•
TI-TRONIC + SPEED FOUR + INVERSOR HIDRÁULICO: 36AD + 12MA (3 GAMAS POWERSHIFT)		•	•
ECO FORTE (40 KM/H CON REGIMEN MOTOR REDUCIDO)		•	•
TOP SPEED (50 KM/H)		•	•
VELOCIDADES: 540/1000 RPM		•	•
VELOCIDADES: 540/540 RPM		•	•
MULTISOCIO EN BANDO DE ACEITE		•	•
CONEXION ELECTROHIDRAULICA		•	•
VELOCIDADES: 540/1000 RPM		•	•
VELOCIDADES: 540/540 RPM		•	•
TRANSmisión		•	•
DE CLUTCH CONTROL: MANDO DE EMBRAGUE POR BOTON		•	•
MULTISOCIO EN BANDO DE ACEITE		•	•
TRANSMISSION		•	•
TI-TRONIC + SPEED FOUR + INVERSOR HIDRÁULICO + SUPERREDUCTOR: 48AD + 16MA		•	•
ECO FORTE (40 KM/H CON REGIMEN MOTOR REDUCIDO)		•	•
TOP SPEED (50 KM/H)		•	•
VELOCIDADES: 540/1000 RPM		•	•
VELOCIDADES: 540/540 RPM		•	•
MULTISOCIO EN BANDO DE ACEITE		•	•
CONEXION ELECTROHIDRAULICA		•	•
VELOCIDADES: 540/1000 RPM		•	•
VELOCIDADES: 540/540 RPM		•	•
PUENTE DELANTERO 4RM		•	•
ANGLUTO MAXIMO HIDRÁULICAS DE CONTROL ELECTRONICO		•	•
BLOQUEO DE DIFERENCIALES ELECTROHIDRAULICO TWIN-LOCK		•	•
CONEXION ELECTROHIDRAULICA 4RM		•	•
FRENOS		•	•
CONTROL DE FRENIOS EN BANDO DE DISCOS EN BANDO DE ACEITE		•	•
CONEXION AUTOMATICA BANDO FRENIAR		•	•
PRESESIONES TRASEROS EN BANDO DE ACEITE CON PISTONES ANULARES		•	•
MANOLO ELECTRONICO		•	•
CAPACIDAD DE ELEVACION CON 2 CLINIDROS AUXILIARES		•	•
PRESESION MAXIMA DE TRABAJO		•	•
CAUDAL BOMBAS HIDRÁULICAS (ELEVADOR+DIRECCION)		•	•
CAUDAL BOMBA HIDRÁULICA TIRANTE DE CENTRO CERRADO (ELEVACION MAXIMA)		•	•
REGULACION HIDRAULICA TERCIER PUNTO		•	•
DISTRIBUIDORES AXILARES STD / PC		•	•
ELEVACION Y TOMA DE FREZADA DELANTEROS (CAPACIDAD DE ELEVACION MAXIMA)		•	•
CABINA MAESTRO DE FREZADA DELANTERO DE CENTRO CERRADO		•	•
SUPENSIONES MECHANICA DE CABINA		•	•
CALEFACCION VENTILACION		•	•
AIRE ACONDICIONADO		•	•
CLIMATIZADOR		•	•
ASIENTO ELECTRONICO		•	•
DIMENSIONES Y PESOS		•	•
NEUMATICOS DELANTEROS / TRASEROS	480/65R24 / 540/65R38 480/65R24 / 540/65R38 480/65R24 / 540/65R38	4400	MM
A - LONGITUD 4RM	4400	MM	MM
B - ANCHO MINIMO	2056	MM	MM
C - DISTANCIA EJES 4RM	2540	MM	MM
D - ALTURA CABINA	2540	MM	MM
E - DISTANCIA CABINA HASTA EL SUELLO	2805	MM	MM
F - PESO TOTAL EN ORDEN DE MARCHA (SIN CONTRAPESOS)	420	KG	KG
G - PESO CONTRAPESOS DELANTERO DE 300 KG PARA ELEVADOR	420	KG	KG
H - PESO TOTAL EN ORDEN DE MARCHA SIN CONTRAPESOS	4700	KG	KG
I - LARGO SENSING	4700	MM	MM
LEYENDA: ● de serie ○ optional - - no disponible LS* LOAD SENSING			

una visibilidad óptima durante el trabajo nocturno (fig. G).
frontal y 14 faros halógenos de gran potencia garantizan una visibilidad óptima durante el trabajo nocturno (fig. G).
en el techo de la cabina facilita el trabajo con el cargador frontal durante largas jornadas. Una trampilla practicable trabaja confortable que permite al conductor trabajar sin fatiga mecánica dispondrá en opción asiento un ambiente de instalación de climatización automática y la suspensión automóvil moderno y elegante, la excelente ergonomía de los mandos, la perfectainsonorización, la eficiente seguridad de conducción óptima. El acabado de estilo tor proporciona una gran facilidad de manejo y una ergónica e intuitiva en la consola a la derecha de forma tablero de mandos. Los mandos dispuestos de forma volante telescópico inclinable que se mueve sólidamente con ajustes ofrece un asiento con suspensión neumática y un volante telescópico inclinable que se mueve sólidamente con ajustes ofreciendo un asiento con suspensión neumática y un tablero de acceso y conducir una visibilidad con múltiples micromóvil acceso y proporciona una visibilidad Panorama. Gracias a su estructura de cuatro montantes con placa de piso plano y grandes puertas ancladas en el montante trasero, la nueva cabina Master Class permite formar de forma aérea y grandeza de la cabina. La cabina Master Class tiene un diseño aerodinámico que reduce el resistencia al viento y aumenta la visibilidad. La cabina es amplia y cómoda para el conductor, con un asiento ergonómico y una suspensión hidráulica que proporciona una mayor comodidad durante las largas jornadas de trabajo.

INSUPERABLES

VISIBILIDAD Y CONFORT

NUEVA CABINA MASTER CLASS:

NICO LANDTRONIC

El engranache de tres puntos de Catégorie II está dotado de sensores de control de estiramiento en los brazos inferiores y cuenta con dos cilindros auxiliares que permiten levantar hasta 6000 kg (fig. F).

palancas (2) (fig. E-H).

El nuevo circuito hidráulico, disponible también en versión con circuito cerrado (LS), proporciona un caudal de 66 litros/min. para una velocidad máxima de hasta 110 l/min. La Serie 6C equipa hasta 5 distribuidores load sensing con mandos integrados en la consola a la derecha del conductor que proporcionan una gran versatilidad y un excelente rendimiento de los apoyos. De estos, dos están controlados por un joystick (1) y permiten trabajar con cargadores frontales y tres son accionados por el neumático.

VERSATILIDAD

**CIRCUITO HIBRÁULICO
DE ALTO RENDIMIENTO
CON DISTRIBUIDORES
AUXILIARES DE GRAN
VOLCÁTILIDAD**

preciso del apero.

**HYDRA-PTO: TOMA DE FUERZA
VELOCIDADES CON MANDO
UNA FLEXIBILIDAD OPTIMA**

TRANSMISIÓN T-TRONIC CON FUNCIÓN DE CLUTCH E INVERSOR HIDRÁULICO

Serie 6C T4 Final

Neva

La transmisión T-Tronic con 3 gamas Powershift (lenta, normal, rápida) que pueden seleccionarse con los botones verdes integrados en la palanca de cambios Speed Four (3 gamas con 4 marchas) proporciona cambios de cambios más rápidos y precisos. Los cambios se realizan entre 12 y 36 marchas adelante y 12 marchas atrás. El superanando en total 48 marchas adelante y 48 marchas atrás. El superreductor, disponible de forma opcional, permite obtener una velocidad máxima de 196 km/h. La palanca de cambios tiene un diseño ergonómico que facilita el manejo del embrague. La palanca de cambios también incluye un dispositivo de retroceso que impide que se accione por error. La palanca de cambios también incluye un dispositivo de retroceso que impide que se accione por error.

El elevador con engranache de categoría II asegura las funciones de elevación/descenso y posición flotante, garantizando una capacidad de elevación máxima de 2500 kg. La toma de fuerza con conexión eléctrohidráulica mediante pulsador proporciona una velocidad de elevación de 1000 rpm. Especialmente diseñados para la Serie 6C, el elevador tiene la fuerza de fuerza de apoyo de este tractor en ideal para trabajar con combinaciones de apoyos frontales y tráseros, aumentando aún más su versatilidad.

ELLEVADOR Y TOMA DE FUERZA DE LANTEROS (OPCIONALES)

Opcionadamente, la Serie 6C puede equiparse de un puente delantero con suspensiones hidráulicas independientes de control elástico que garantiza una elevada velocidad de trabajo en terrenos accidentados y mejora la tracción y la maniobrabilidad, aumentando la seguridad, la productividad y el confort del operador (fig. B).

Los tres modelos de la Serie 6C equipan motores FTF-NEF de 4 cilindros y 4,5 litros de cilindrada con 16 válvulas, turbo- compresor y sistema de inyección electrónica Common Rail que desarrollan potencias máximas de 121, 133 y 140 CV. Gracias al sistema de post-tratamiento de gases de escape SCR/DOC y la optimización de la inyección electrónica de la combustión, todos los motores cumplen con la normativa de emisiones Tier 4 Final y proporcionan más potencia y una elevada reserva de par con un menor consumo de carburante. Además, cuentan con el sistema de gestión de Dual Power que, utilizando el control electrónico de potencia, incrementa automáticamente la potencia del par del motor, disponible para los trabajos a la toma de fuerza y el transporte rápido por carretera. El capó con aberatura basculante permite acceder al acceso al motor para las compruebas y el mantenimiento rutinarios (fig. A).

MOTORES FTP-NEF TIER 4 FINAL CON SISTEMA SCR + DOC

- MOTORES CONFORMES A LAS NORMAS
 - DE EMISIONES TIER 4 FINAL
 - POWERSHIFT CON 3 GAMMAS
 - (LENITA, NORMAL, RAPIDA)
 - GESTION ELECTRONICA DE LA POTENCIA CON SISTEMA DUAL POWER
 - DE LA GASES DE ESCAPE CON SISTEMA DE POST-TRATAMIENTO
 - DE GASOS DE ESCAPE CON CATALIZADOR SCR + DOC
 - CARACIDADA Y FACIL LLENADO
 - DISEÑO ACTUALIZADO DEL CAPÓ
 - DE LA MARCA
 - DE 1900 RPM
 - DE 40 KM/H AL REGIMEN
 - DE INVRESOR AL LADO DEL VOLANTE
 - REVERSE POWER SHUTTLE, PLANCHA
 - CAMBIO MANUAL DE LAS MARCHAS
 - PALANCA DE VELOCIDADES PARA EL BOTON DE-CLUTCH INTEGRADO EN LA
 - DELTANTE Y 16 HAGA ATLAS CON SUPERREDUCTOR
 - HASTA 48 VELOCIDADES HAGA
 - DELTANTE Y 16 HAGA ATLAS CON SUPERREDUCTOR
 - CATALIZADOR SCR + DOC
 - CARACIDADA Y FACIL LLENADO
 - DISEÑO ACTUALIZADO DEL CAPÓ
 - DE LA MARCA

comodidad y la productividad
diseñada para el

Nueva Serie 6C,

La nueva serie 6C comprende tres modelos que equipan los nuevos motores FPT-NEF de 4,5 l. con potencias nominales de 114, 121 y 130 CV. Todos cumplen con las normas de emisiones Tier 4 Final gracias a un avanzado sistema de post-tratamiento de gases de escape que combina un sistema de reducción catalítica selectiva (SCR) y un catalizador de oxidación de diésel (DOC). Además, el sistema de gestión de potencia Dual Power permite aumentar la potencia disponible hasta 121, 133 y 140 CV, respectivamente, para los trabajos a la toma de fuerza y el transporte por carretera.

A nivel estético, la serie 6C se caracteriza por un diseño más moderno y compacto acorde con el nuevo estilo de la marca Landini. La nueva cabina de cuatro montantes combina unas líneas arredondidas y dinámicas con un confort de nivel automovilístico.

Entre las características técnicas más destacadas de los tractores 6C se encuentran una nueva transmisión T-Tronic 36/12 (3 gamas Powershift), un elevador trasero de control de fuerza de 4 velocidades (opcional). El circuito hidráulico ha sido mejorado y está disponible en versión estandar con un caudal de 66 l/min y en una versión con circuito cerrado (LS) que brinda un caudal de 110 l/min.

El tractor puede equiparse de forma opcional con un elevador y una toma de fuerza delanteros que permiten un uso muy versátil y flexible de los apoyos. El puente delantero suspendido y la suspensión de cabina, disponibles como opción, mejorarán aún más el confort de marcha durante el transporte por carretera.

Landini

125 - 135 - 145 Tier4 Final

Serie 6C

NOVEDAD

01/2018
6615787A2

