

DEUTZ-FAHR Agroplus V/F/S 320 - 330 - 410 - 420 - 430

THE LEADING EUROPEAN SPECIALIS

One series. Three versions. And countless option combinations. From slimline to compact, the Agroplus V/S/F specialist tractors offer high-tech solutions, three mounting areas, efficient turbo diesel engines, synchroshift and powershift transmission, up to five additional remote valves and a compre-

hensive range of features. DEUTZ-FAHR has been one of Europe's leading suppliers of specialist tractors for decades.

With the Stop & Go manoeuvring system and a whole host of features not even found on many big tractors, the Agroplus V/S/F is ideal for fruit grow-

ers and vineyards, municipal authorities and farms looking for a compact and at the same time powerful tractor.

ST TRACTORS - AGROPLUS V/S/F.

	320	410	420	Min. external width
Agroplus V	60 kW/82 hp	63 kW/85 hp	70 kW/95 hp	1,110 mm
Agroplus S	60 kW/82 hp	63 kW/85 hp	70 kW/95 hp	1,220 mm
Agroplus F	60 kW/82 hp	63 kW/85 hp	70 kW/95 hp	1,510 mm

FIRST-RATE HARVESTING TOOLS: THE AGROPLUS V AND S.

- Wide range of models: 12 basic versions, with and without cab, and with a wide range of features
- Spacious comfort four post cab; excellent panoramic view and high degree of comfort
- Stop & Go function and Powershuttle optional

- Minimum external width: 111 cm
- Liquid-cooled, electronically controlled engines with a wide constant power range for low fuel consumption
- Robust and reliable ECO-Speed transmission with 30/15 speeds and creeper speed group
- Comfortable 3-stage Powershift ECO-Speed transmission with 45/45 speeds and creeper speed group
- Powerful hydraulic system with a capacity of up to 60 I/min, plus up to five additional remote valves

The Agroplus V and S are special tractors that are manoeuvrable, compact and versatile with a range of technical features without comparison. With electronically controlled engines, reduced engine speeds at 40 km/h maximum speed and ECO-Speed transmissions with Powershuttle, you also save fuel and time and therefore money.

Of rugged and compact design, they are the ideal tractors for vineyards and orchards. With a minimum external width of just 111 cm and a maximum steering angle of 60°, they are ideal for all classical specialist crop cultivation with row widths of 1.20 to 2.20 m. No less impressive are the data and performance offered by the hydraulic system: With a lifting force of 3 tons at the back and 1.5 tons at the front, up to 6 additional remote valves and optional EHR, it gets a professional job done for every application. The Agroplus V and S are also ideal, therefore, for municipal authorities and for landscaping and sports ground construction.

An independent jury of expert journalists in Europe also chose these specialist tractors as the Specialist Tractor of the Year for two years in succession. And even with the comfort cab it still only has a height — depending on the tyres — of just 2.20 m, something which others are unable to offer even with their low roof versions.

HIGH-TECH IN A COMPACT PACKAGE: THE AGROPLUS F.

For those who want a compact tractor but are not prepared to do without highquality technical features, the Agroplus F is the ideal solution. Slightly wider and higher in design, it comes with a host of features and individual equipment options and is not only highly manoeuvrable but also the ideal tractor for a multitude of agricultural and municipal applications. With electronically controlled engines and reduced engine speeds at 40 km/h maximum speed, plus ECO-Speed transmissions with Powershuttle and the comfortable Stop & Go manoeuvring system, it is the ideal solution for all users looking for a fully-fledged tractor with special features. With a maximum external width of just 151 cm, a maximum steering angle of 60° and a height - including the comfort cab - of just 2.25 m, it can be driven into any barn.

No less impressive are the data and performance offered by the hydraulic system. With a lifting force of 3 tons at the back and 1.5 tons at the front, up to 5 additional remote valves and optional EHR (Electronic Hitch Regulation), it provides the best possible prerequisites for productive work. It is hardly surprising, then, that the versatility of the Agroplus F is also appreciated by numerous municipal authorities, landscaping firms and builders of sports grounds.

- Wide range of models: 6 basic versions,
 with and without cab, and rich in features
- Spacious comfort four post cab; excellent panoramic view and high degree of comfort
- Stop & Go function and Powershuttle optional
- Minimum external width: 151 cm
- Liquid-cooled, electronically controlled engines with a wide constant power range for low fuel consumption
- Robust and reliable ECO-Speed transmission with 30/15 speeds and creeper speed group
- Comfortable 3-stage Powershift ECO-Speed transmission with 45/45 speeds and creeper speed group
- Powerful hydraulic system with a capacity of up to 60 I/min, plus up to 5 additional remote valves

EFFICIENT AND POWERFUL IN EVERY SITUATION.

Efficient as standard

The technical features of the liquid-cooled Agroplus V/S/F engines are unique in this class. The innovative electronic engine control (EMC) ensures that the engine speed, which the driver selects simply and conveniently at the touch of a button, is always maintained. Furthermore, the engine always runs in the optimum power and torque range with minimum fuel consumption.

The advantages: constant power over a wide speed range, high degree of efficiency, low fuel consumption and therefore low operating costs. Operation is also very convenient.

High degree of efficiency

Each cylinder has its own single injection pump directly driven by the camshaft. High injection pressure means that the fuel is effectively atomized by

the 5-hole injection nozzles for optimum efficiency. This means a very high degree of operational efficiency with low consumption.

Constant speed

Together with the electronic manual throttle a selected speed can be programmed and precisely maintained at the touch of a button. The electronic engine control ensures that the engine

- Modern 3- and 4-cylinder turbo diesel engines
- Slim-line engine design for excellent manoeuvrability
- Electronic engine control for a constant engine speed under varying load conditions
- Speed programming at the press of a button
- Excellent efficiency due to optimized injection system
- Low fuel consumption thanks to a maximum forward speed at reduced engine speed
- Wide constant torque range over 200 rpm
- High starting torque permits reliable start-off on inclines and with loads
- Wide constant power range of about 300 rpm

Optimum fuel utilization thanks to the 5-hole injection nozzles.

runs at the required speed, even when load conditions change during operation. Your benefit — constant PTO and travel speed — even under varying load conditions.

Full performance

The powerful 3- and 4-cylinder turbo diesel engines of the Agroplus V/S/F are characterized by constant engine power and torque delivery across a

wide speed range. With high torque rises of up to 31%, high starting torques and low noise emissions even under the most difficult conditions, they always go about their work reliably and effectively.

Efficient with high torque: the modern engines in the Agroplus V/S/F special tractors.

THE RIGHT SPEED FOR ALL JOBS.

P.X. bo

The Powershift stages are shifted conveniently with the press of a button in the shifting lever.

Three groups are available for up to 45 different working speeds.

The Eco-Speed transmission helps the Agroplus V/S/F special tractors save valuable fuel, even at 40 km/h.

- 5-speed ECO-Speed synchromesh reverse transmission with 30/15 speeds and creeper speed group
- 3-stage ECO-Speed Powershift transmission with 45/45 speeds and creeper speed group
- Both transmissions also available with Powershuttle and Stop & Go function opt.
- Fuel-efficient operation thanks to ECO-Speed transmission: 40 km/h at reduced engine speed
- Comfort clutch as standard with Powershuttle and Stop & Go
- Practical PTO equipment with 540/540E and 1000 rpm
- Front PTO and front powerlift on request
- Oil-immersed disk brakes on all four wheels
- Large front axle swing angle
- Electrohydraulic four-wheel and differential lock shifting
- 100% locking on front and rear axle differential

Working economically

The Agroplus V/S/F tractors come with a choice of four transmissions. For the basic versions with synchronized F/Rshifting the choice is between the easyto-shift 30/15 ECO-Speed transmission or the comfortable three speed Powershift ECO-Speed transmission with 45/45 speeds. For the GS versions with synchronized F/R-shifting. the choice is between the 30/15 ECO-Speed transmission or the Powershift ECO-Speed transmission with 45/45 speeds, in both cases with Stop & Go function for shifting quickly between forward and reverse. To enable you to change direction quickly, a Powershuttle lever is provided below the steering wheel which actuates two oil-immersed multi-plate clutches without you having to press the clutch. This system is also provided as standard with a comfort clutch – all speeds can be shifted at the press of a button on the shifting lever without having to press the pedal. All alternatives come with creeper and minicreeper speeds as standard.

45 finely graduated speeds

The right speed for every application. From 170 meters per hour in extreme creeper speed for specialist use to economic 40 km/h for travel on roads. With a total of 45 forward and reverse

speeds, the shifting comfort of the Powershift transmission could hardly be bettered. The 3 powershift stages are activated simply, precisely and quickly at the press of a button. The gain in productivity is enormous. The speeds are graduated extremely precisely for optimum convenience — the Powershift transmission has 10 speeds just in the main working range from 4 to 12 km/h.

Shifting comfortably

In the GS Shuttle versions, up to 15 speeds can be shifted thanks to the comfort clutch fitted as standard without having to press the clutch pedal. It could hardly be more convenient.

MANOEUVRING MADE EASY.

Simple and convenient changing of direction.

The Powershuttle, which is available upon request, enables the driver to change direction while driving using a lever below the steering wheel. For front loader work, in particular, this makes work significantly easier.

Easy manoeuvring

Who has not experienced it? Front

loader work, attaching and detaching implements in narrow inner yards, narrow headlands. This takes its toll on the clutch foot. That's now a thing of the past thanks to the optional Stop & Go function. The electronically controlled clutch packages of the Powershuttle are activated via the foot brake, enabling the driver to manoeuvre easily using only the throttle and brake pedals.

Full PTO functionality

Of course, the PTO equipment on the Agroplus V/S/F doesn't fall short either: 540 and1000 rpm and the economy PTO 540E are standard. Start-up is modulated, protecting both the attached implement and the drivetrain of the tractor. The Agroplus V/S/F can of course be fitted upon request with a front PTO delivering 1000 rpm.

- Excellent manoeuvrability thanks to the front wheel steering angle of 60°
- Oil-immersed disc brakes on all four wheels
- 3 brake modes: four-wheel braking, individual wheel braking and braking both wheels on one side
- High ground clearance of up to 280 mm (subject to tyres)
- Stop & Go function upon request: easy manoeuvring without pressing the clutch
- Electrohydraulic four-wheel and differential lock shifting
- > 100% locking on front and rear axle differential

Powershuttle upon request: simple and convenient changing of direction.

Stop & Go is activated with the press of a button.

Stable manoeuvrability

The Agroplus V/S/F boasts an outstanding steering angle of up to 60°. As well as its compact design and the innovative pendulum suspension of the front axle, that's also due to the extremely slim engine design with individual injection pumps and the special shape of the side parts. The Agroplus V/S/F has a protected central front drive with a very high

ground clearance. The four-wheel drive and differential locks can be conveniently switched on and off at the touch of a button, ensuring that traction is always transmitted optimally.

Safe stopping

Safety is a big feature of the Agroplus V/S/F. Its four-wheel brake system with low wear oil-immersed disk brakes on

all wheels guarantees maximum braking power at all times – when working on steep inclines as well as when traveling at fast speeds. Low maintenance and high efficiency, with maximum safety reserves.

ENOUGH POWER FOR FOUR ATTACHED IMPLEMENTS.

Maximum hydraulic capacity

With a delivery capacity of up to 60 liters a minute just for the working hydraulics and the additional remote valves, the hydraulic system of the Agroplus V/S/F is fit for every purpose. The maximum of 5 double-action additional remote valves allow all attached implements to be oper-

ated easily. Flow control and free flow oil return are of course standard. That ensures the optimal use of center-mounted or front-mounted implements and boosts productivity.

Electric joystick

The fourth and fifth double-acting remote

valves are conveniently operated using the newly developed electromagnetic joystick integrated in the multifunction console. This allows several implements such as stump clearing tools and leaf cutters to be controlled perfectly. It's hard to see how the effective control of connected hydraulic implements could be any easier.

- Powerful hydraulic system with a pump output of up to 60 l, with EHR (Electronic Hitch Regulation) upon request
- Up to 5 remote valves available upon request for even more applications
- Effortless operation with multifunction console
- Three fully-fledged implement mounting areas: front, center and rear mounting
- Lifting force of 3 tons at the back and1.5 tons at the front

The mechanical lifting control is a standard feature which provides maximum operating comfort.

Electrohydraulic lateral stabilization and flow rate controllers for accessories.

The Electronic Hitch Regulation can be adjusted quickly and easily with rotary regulators.

Joystick operation of the additional remote valves upon request.

Lifting and lowering as required

The Electronic Hitch Regulation (EHR) is available upon request for all Agroplus V/S/F tractors. The special advantage of the EHR: the implement is controlled very precisely in all positions with maximum operating convenience. All controls are positioned within easy reach on a

console to the right-hand side of the driver. Pushbuttons on the rear right-hand mudguard are provided for simple implement hitching and un-hitching.

Intuitive operation

The electrohydraulic controls for the 4-wheel drive and differential locks,

which ensure a 100% locking value in both axles, are located directly next to the "Infocenter".

UNIMPEDED VIEW ON ALL SIDES.

Space and comfort

The spacious Agroplus V/S/F comfort cab has lots of space for long working days. The innovative cab design, without a B-strut, favours easy access through the wide opening, fully glazed doors. The narrow cab struts and large glazed areas ensure an optimum

view of all mounting areas – the basis for pleasant, stress-free work and perfect results. Maximum freedom of movement and a practical ergonomic design are also features of this modern cab. The comfort cab is also very well insulated against engine and operating noises. The silent block mountings

effectively absorb interfering vibration. This technology is also used in the platform version.

Everything at hand and in sight

In the Agroplus V/S/F the driver has everything at his fingertips. All the important operating controls are easily

- Spacious 4 post comfort cab with excellent sound-proofing and easy access due to the fully-glazed, wide opening doors
- Excellent view of all implement mounting areas: front, center and rear mounting
- Ergonomic arrangement of operating controls
- Steering wheel with height adjustment
- Rear windshield opens wide
- Active carbon filter protects driver's health
- Air conditioning system upon request
- Minimum height only 2.20 m or 2.25 m (depending on tyres)

Mechanical or air-sprung comfort seat.

Heating, ventilation and air conditioning (upon request) are located in the cab roof.

The sunscreen can be locked in every position.

Clear layout: the dashboard in the Agroplus V/S/E

The effective heating and ventilation system quickly provides a pleasant working climate.

And the drinks holder has not been forgotten either.

accessible. Operation of the standard feature Electronic Hitch Regulation (EHR), as well as up to five additional remote valves, is also ergonomically optimized. The clearly structured "Info-Display" quickly and precisely informs the driver of all important operating conditions.

Perfect climate whatever the weather

The effective, multi-stage blower with fresh air filter and the efficient heater ensure a pleasant working climate whatever the weather. An additional pollutant filter can be easily inserted before using sprays. The cab can also be equipped with an efficient air

conditioning system upon request. And of course the rear windshield can be fully opened.

MAY WE OFFER YOU ANYTHING ELSE?

Although the standard equipment of the Agroplus V/S/F is already very comprehensive, it can be complemented even further according to the specific purpose. DEUTZ-FAHR supplies a perfectly coordinated and adapted range of additional and special equipment for all ranges and assemblies. Contact your DEUTZ-FAHR dealer. They will be pleased to be of assistance.

1 Platform version: The Agroplus V/S/F also cuts a good figure without a cab, as

the fold-down protection frame also ensures maximum safety for the driver.

- **2** Active carbon filter: The activated charcoal filter removes contaminants from the fresh air supply to protect the driver when applying fertilizer and pesticides.
- **3 Front hydraulics and front PT0:** The Agroplus V/S/F unfolds its true versatile potential when equipped with mounted front implements. With a lifting capacity of

up to 1,500 kg and a PTO speed of 1,000 rpm, the integrated front powerlift opens up a multitude of additional applications.

- **4 Front mounting plate:** Fast and simple mounting of almost all implements in the coordinated DEUTZ-FAHR approved range.
- **5 Ballast carrier and front weights:** Optimum distribution with adapted ballast carriers and front weights.
- 6 Automatic tow hitch as standard: Less

work for the driver with simple and convenient coupling.

- **7 Air conditioning:** Almost already a must. The system is, of course, free from CFCs and infinitely adjustable. Ensures a pleasant working atmosphere, not only on hot days.
- **8 Comfort seat:** the modern, orthopedically shaped air-sprung seat gives a tangible boost to driver comfort.
- 9 Additional remote valves: Possible

combinations include three mechanical remote valves as standard, two further additional remote valves available upon request.

- **10 Lower link stabilization:** Optimum control of attached implements on inclines or for stacking work upon request.
- **11 Stop & Go manoeuvring aid:** Manoeuvring with millimeter precision without pressing the clutch. Simple and convenient.
- **12 Powershuttle:** Simple changing of direction under load. Ideal for front loading work.

Tyre combination (without illustration):DEUTZ-FAHR has a large range of practical tire combination options. Just ask your dealer.

NO NEED FOR LENGTHY SERVICING.

Fast daily servicing

Daily servicing is quick and easy, requiring little effort, simply fold back the rear opening hood. All important components and assemblies needing servicing can be reached straightforwardly without the need for tools.

Long maintenance intervals

The regular engine maintenance intervals are long – in fact uniquely long. The engine oil only requires replacement every 300 hours. The transmission and hydraulic oil only has to be changed every 1,200 hours of operation.

- **1 The engine** is easily accessible from all sides.
- 2 Cable leadthrough (on both sides)
- **3 All fuses** are in a well-protected location in the cab on the right-hand side of the roof area.

- **4 The activated carbon filter** for the A/C and ventilation system is accommodated on the rear of the cab and can be inserted easily without the use of tools when sprays are to be applied.
- **5 The 54 I fuel tank** can be easily filled. The fuel reserves can be extended to 94 I with a supplementary tank.
- **6 The engine oil level dipstick** is easily accessible on the right-hand side of the engine without removing the side panels.
- 7 Cooler cleaning screen
- **8** The engine air filter is easily accessible in the tank housing behind the right-hand side panel and is simple to replace without the need for tools.

TECHNICAL DATA.

Туре			320			410			420		
		V	S	F	V	S	F	V	S	F	
Engine											
Engine liquid-cooled (TIER III)	Туре	1000	.3WTI; turb	o, CAC	1000.	.4WTI; turbo	o, CAC	1000.	4WTI; turb	o, CAC	
Max. power (2000/25/EC)	kW/hp	60/82			63/85			70/95			
Rated speed	rpm				'	2,200					
Cylinders/cubic capacity	No./cm³	3/3,000					4/4	,000			
Bore/stroke	mm					105/115,5					
Maximum torque	Nm	310				320			373		
Constant torque range	rpm				1	,500-1,70	0				
Constant power range	rpm				1	,900-2,10	0				
Tank volume without/with front PTO	I	54/31									
extra tank underneath platform upon request	П	2	25	40	2	25	40	2	!5	40	
Platform (standard)											
Platform equipment					with sile	ent block sus	spension				
Protective frame					fol	d-down vers	ion				
Cab (upon request)											
Comfort cab version					with sile	ent block sus	pension				
Air conditioning					ι	upon reques	t				
Chassis, brakes, steering											
Front axle drive						central drive)				
Differential locks	front/rear	electrohydraulic claw clutch 100%									
Service brake	front	wet disk brakes in front axle									
Service brake	rear				wet disk brakes in rear axle						
Parking brake					independent of service brake						
Steering system											
Steering system						hydrostatic					
Max. steering angle	0	50	6	0	50	60	0	50	6	0	
Turning radius	m	4.50 4.10		4.70 4.25		25	4.70 4		25		
Pump flow rate (separate pump)	I/min					26					
Working hydraulics											
System						open					
Oil reservoir					shared	l with transr	nission				
Pump flow rate/pressure	I/min (bar)					54/190					
Tandem pump (upon request)	I/min (bar)					60/190					
Available oil quantity	I					12					
Powerlift											
Mech. upper link control						standard					
Electrohydraulic upper link control					l	upon reques	t				
Mech. lower link stabilization					l	upon reques	t				
Hydraulic lower link stabilization						upon reques					
Category of 3-point hitch, rear					Cat. II,	splay width	I and II				
Lifting capacity, rear	kg					3,000					
Front Powerlift, cat. II	kg					00 (upon req					
Front PTO	rpm				1,00	00 (upon req	uest)				

Туре								320			410			420	
							V	S	F	V	S	F	V	S	F
Hydraulic	c remote va	lves													
Quantity							3 standard/max. 5 upon request								
Function	Function								do	uble-acting					
Locking										floating	oosition or	lifting			
Actuation	n (standard	1 1-3)								ind	vidual lever	٠			
Actuation	n (upon req	juest 4+5)								ind	vidual lever	1			
Remote (clutches									2 per	remote va	lve			
Transmis	sion 40 km	/h													
Synchros	split ECO-S	peed trans	mission				Synchronized	shift transm	ission with	n 5 speeds in	3 groups co	mbined with	h mini-creep	er speed tr	ansmission
No. of sp						F/R			30 F	15R with	mechanica	I F/R shifti	ing		
Powershi (upon red	ift ECO-Spe quest)	eed transm	nission				Sync	nronized shif		ission with led with mini-				ershift sta	ges
No. of sp	peeds					F/R			4	5F/45R wi	th Powersh	ift function	1		
Clutch										C	lry clutch				
Transmis	sion 40 km	/h (GS ver	sion)												
	split ECO-S p & Go- and							Sync		shift transned with mini-		•		S	
No. of sp						F/R		30 F	/15R wi	th Shuttle F	/R-shifting	and Stop 8	Go functio	ın	
	ift ECO-Spe p & Go- and			tional)			Synchronized shift transmission with 5 speeds in 3 groups and 3 Powershift stages combined with mini-creeper speed transmission								ges
No. of sp						F/R	45F/45R with Powershift/Powershuttle and Stop & Go function								
Clutch							Oil-immersed F-R multi-plate clutches with integrated Stop & Go function								
Shift tran	nsmission S	ynchrospli	t ECO-Spee	d transmis	sion 30 F/1	15 R – t	ransmission	for V model	S						
Speeds in	n km/h at e			1											
	1 L	2 L	3 L	4 L	5 L	1 M	_	3 M	4 M	5 M	1 V	2 V	3 V	4 V	5 V
Low	0.20	0.29	0.43	0.63	0.94	1.25		2.72	4.00	5.91	6.90	10.1	15.0	22.0	32.4
High	0.24	0.35	0.52	0.77	1.14	1.52		3.30	4.85	7.17	8.37	12.2	18.1	26.7	39.6
	nsmission A n km/h at e						smission fo	' V models							
	1 L	2 L	3 L	4 L	5 L	1 M		3 M	4 M	5 M	1 V	2 V	3 V	4 V	5 V
Low	0.17	0.24	0.36	0.53	0.78	1.05	5 1.53	2.27	3.34	4.93	5.76	8.39	12.5	18.4	27.1
Mean	0.20	0.29	0.43	0.63	0.94	1.26	1.83	2.72	4.01	5.92	6.91	10.1	15.0	22.0	32.5
High	0.24	0.35	0.52	0.77	1.14	1.52	2.22	3.30	4.85	7.17	8.37	12.2	18.1	26.7	39.6
	nsmission S n km/h at e							for S and F	models						
	1 L	2 L	3 L	4 L	5 L	1 N		3 M	4 M	5 M	1 V	2 V	3 V	4 V	5 V
Low	0.22	0.32	0.47	0.69	1.02	1.37	7 2.00	2.98	4.38	6.51	7.56	11.0	16.4	24.1	35.6
High	0.26	0.38	0.57	0.84	1.24	1.67		3.61	5.32	7.86	9.17	13.4	19.9	29.3	43.4*
								S and F mo	lels						
Speeds in	n km/h at e	engine spee 2 L	ed of 2200 3 L	rpm with 3 4 L	80/70 R 2 5 L	4 tyres 1 M		3 M	4 M	5 M	1 V	2 V	3 V	4 V	5 V
Low	0.18	0.26	0.39	0.58	0.85	1.15		2.48	3.66	5.40	6.31	9.19	13.7	20.1	29.6
Mean	0.22	0.32	0.47	0.69	1.03	1.38		2.98	4.39	6.48	7.57	11.0	16.4	24.1	35.6
High	0.26	0.38	0.57	0.84	1.24	1.67		3.61	5.32	7.86	9.17	13.4	19.9	29.3	43.4*
								iding speed							
										as far as n	= 1850 rpi	m (econom	ny mode).		

Type (four-wheel tractors)		Agroplus V 320	Agroplus V 410	Agroplus V 420			
Dimensions in mm (with rear tyres)		380/70 R 20	380/70 R 20	380/70 R 20			
a Wheel base	mm	2,027	2,1	57			
b Center of axle to end of lower link	mm	3,007	3,1	37			
c Length with lower links front and rear	mm	4.247	4,3	377			
d1 Height without A/C system	mm		2,200				
d2 Height with A/C system	mm		2,240				
d3 Height to platform with rollbar	mm	2,232	2,3	362			
d4 Axle center up to top edge of cab without/with A/C system	mm		1,695/1,735				
g Track width at front	mm		920 bis 1,040				
h Track width at rear	mm		856 bis 1,280				
Ground clearance beneath differential front axle (240/70 R 16)	mm		240				
Weight in kg	Platform (P)/Cab (C)						
Unladen weight							
Front axle	P/C (kg)	1,030/1,080	1.100	/1.150			
Rear axle	P/C (kg)	1,310/1,410	1.380	/1.480			
Total unladen weight	P/C (kg)	2,340/2,490	2.480	/2.630			
Permissible weights							
Front axle	P/C (kg)	770/720	700	/650			
Rear axle	P/C (kg)	1,690/1,590	1,620	/1,520			
Total	P/C (kg)	2,260/2,110	2,120	/1,970			
Permissible laden weight							
Front axle (max. perm. axle load)	P/C (kg)		1,800				
Rear axle (max. perm. axle load)	P/C (kg)		3,000				
Total	P/C (kg)		4,600				
Flange dimensions							
Front axle ¹	mm		1,010 oder 1,124				
Screws x diameter of hole	mm		6x215				
Hub cut-out D/Screw holes D	mm		185/15				
Rear axle	mm	854					
Screws x diameter of hole	mm		8 x 152.4				
Hub cut-out D/Screw holes D	mm		110/20.5				

 $^{^{\}rm 1}$ Flange dimensions at the front are dependent on the tyres used

Type (four-wheel tractors)		Agroplus S 320	Agroplus S 410	Agroplus S 420			
Dimensions in mm (with rear tyres)		360/70 R 24	380/70 R 24	380/70 R 24			
a Wheel base	mm	2,027	2,1	57			
b Center of axle to end of lower link	mm	3,007	3,1	37			
c Length with lower links front and rear	mm	4,247	4,3	77			
d1 Height without A/C system	mm	2,240	2,2	60			
d2 Height with A/C system	mm	2,280	2,3	00			
d3 Height to platform with rollbar	mm	2,232	2,3	62			
d4 Axle center up to top edge of cab without/with A/C system	mm		1,695/1,735				
g Track width at front	mm		1,034 bis 1,284				
h Track width at rear	mm		926 bis 1,290				
Ground clearance beneath differential front axle (240/70 R 16)	mm	240	255				
Weight in kg	Platform (P)/Cab (C)						
Unladen weight							
Front axle	P/C (kg)	1,030/1,080	1,100/	1,150			
Rear axle	P/C (kg)	1,310/1,410	1,380	1,480			
Total unladen weight	P/C (kg)	2,340/2,490	2,480	2,630			
Permissible weights							
Front axle	P/C (kg)	770/720	700/	650			
Rear axle	P/C (kg)	1,690/1,590	1,620	1,520			
Total	P/C (kg)	2,260/2,110	2,120	1,970			
Permissible laden weight							
Front axle (max. perm. axle load)	P/C (kg)		1,800				
Rear axle (max. perm. axle load)	P/C (kg)		3,000				
Total	P/C (kg)		4,600				
Flange dimensions							
Front axle	mm		1,124				
Screws x diameter of hole	mm		6x215				
Hub cut-out D/Screw holes D	mm		185/15				
Rear axle	mm		1,114				
Screws x diameter of hole	mm		8x152.4				
Hub cut-out D/Screw holes D	mm		110/20.5				

Type (four-wheel tractors)		Agroplus F 320	Agroplus F 410	Agroplus F 420			
Dimensions in mm (with rear tyres)		360/70 R 24	380/70 R 24	380/70 R 24			
a Wheel base	mm	1,990	2,1	20			
b Center of axle to end of lower link	Center of axle to end of lower link mm		3,170				
c Length with lower links front and rear	mm	4,315	4,4	45			
d1 Height without A/C system	mm	2,255	2,2	180			
d2 Height with A/C system	mm	2,295	2,3	20			
d3 Height to platform with rollbar	mm	2,255	2,4	.00			
d4 Axle center up to top edge of cab without/with A/C system	mm		1,710/1,750				
g Track width at front	mm		1,120 bis 1,320				
h Track width at rear	mm		1,050 bis 1,420				
Ground clearance beneath differential front axle (240/70 R 16)	mm		238				
Weight in kg	Platform (P)/Cab (C)						
Unladen weight							
Front axle	P/C (kg)	1,130/1,220	1,200/	1,250			
Rear axle	lear axle P/C (kg)		1,450/1,620				
Total unladen weight	P/C (kg)	2,500/2,720	2,650/2,870				
Permissible weights							
Front axle	P/C (kg)	870/780	800/	750			
Rear axle	P/C (kg)	1,730/1,600	1,650/	1,480			
Total	P/C (kg)	2,500/2,280	2,350/	/2,130			
Permissible laden weight							
Front axle (max. perm. axle load)	P/C (kg)		2,000				
Rear axle (max. perm. axle load)	P/C (kg)		3,100				
Total	P/C (kg)		5,000				
Flange dimensions							
Front axle	mm		1,296				
Screws x diameter of hole	mm	6x120					
Hub cut-out D/Screw holes D	mm		80/20				
Rear axle	mm	1,221					
Screws x diameter of hole	mm	8x152.4					
Hub cut-out D/Screw holes D	mm		110/20.5				

			000			640					
Туре			320			410	_	420			
		V	S	F	V	S	F	V	S	F	
Front PTO (upon request)											
Clutch					Oil-imme	ersed multi	-disk clutch				
Actuation					E	Electrohydra	nulic				
Engine speed	rpm				1,	000 (clock	wise)				
PTO profile						1 ³ / ₈ " 6 spli	ne				
Rear PTO											
Clutch					Oil-imme	ersed multi	-disk clutch				
Actuation					Е	Electrohydra	nulic				
Engine speed rpm				540/5			ptional posi	tion PTO			
Speed (upon request)	rpm			0 107 0		10E with po		0.011110			
PTO profile	- I pili					13/8" 6 spli					
Туре			V tracto	rs ¹		S tractor	5		F tractors	i	
			320/410/	420		320/410/4	20		320/410/4	20	
Tyres, wheels, track widths											
Tire combination			Minimum outside widths in mm ²								
4WD factor	4WD factor		i = 1.49	44		i = 1.582	2	i = 1.4797			
Front axle	Rear axle										
240/70 R 16	380/70 R 20	1,290 (320/410/420 standard))						
6.50–16	11.2 R 24 (280/85 R 24)	1,110 (upon request)*									
260/70 R 16	320/70 R 24	1,1	70 (upon r	equest)*							
240/70 R 16	320/70 R 24	1,1	70 (upon r	equest)*							
280/60-15.5 Twin 421	360/60-24 Twin 421	1,2	270 (upon r	equest)*							
240/70 R 16	360/70 R 24				1,30	10 (320 sta	ndard)*				
260/70 R 16	380/70 R 24				1,360 (410/420	standard)*				
280/70 R 16	420/70 R 24				1,44	10 (upon re	quest)*				
280/70 R 18	380/70 R 28			1,36			1,360 (upon request)*				
280/70 R 18	420/70 R 28				1,44	10 (upon re	quest)*				
7.50 R 16	12.4 R 28				1,28	20 (upon re	quest)*				
6.50–16	12.4 R 24 (320/85 R 24)				1,28	20 (upon re	quest)*				
280/70 R 16	360/70 R 24							1,5	10 (320 stai	ndard)*	
240/70 R 16	380/70 R 20							1,5	20 (upon red	quest)*	
280/70 R 16	380/70 R 24							1,520	(410/420 s	tandard)*	
280/70 R 18	420/70 R 24								30 (upon red		
280/70 R 20	16.9 R 24 (420/85 R 24)							1,7	20 (upon red	quest)*	
300/70 R 20	420/70 R28							1,6	30 (upon red	quest)*	
9.5 R 20	14.9 R 28 (380/85 R 28)							1,5	60 (upon red	quest)*	
280/70 R 20	380/70 R 28							155	50 (upon rec	uest)*	
Generally permissible track wid	ths										
Front axle		9	20 bis 1,0	40 mm	1,0	34 bis 1,28	34 mm	1,120 bis 1,320 mm			
Rear axle		8	56 bis 1,2	30 mm	926 bis 1,290 mm 1				050 bis 1,42	20 mm	

¹ Driven front axles: Narrow or wide front axle depending on tyres ² Outside width: May vary depending on the make of tire

* Rear axle wheels: Fitted with a 25 mm track adapter in some cases

Available standard tire combinations are given on the current valid price lists. Supply ex works is possible, or in accordance with current valid price lists.

For exact specifications please consult your local Deutz-Fahr dealer. 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.

