

APPLICATOR

AT4103 LNMS DNMS LFNMS DFNMS

AT4103 LNMS

✓ POLYESTER RESERVOIR

A lightweight but sturdy design, with integrated slosh baffles and laminated piping. The reservoir is fitted slightly off-centre for optimum weight distribution and integration of the suction arm. The level of the reservoir can be read on the pilot screen.

SUCTION ARM

An 8" suction arm is fitted by default next to the driving cab, with a reach of 160 degrees. The suction arm can be **operated easily with the joystick** and can load between 2.75 metres deep and 4.5 metres high. When the valve is closed, the suction arm is sucked empty.

Option: 'Superload' – a centrifugal pump with bypass – with 8" or 10" suction pipe. The design of the suction arm allows the operator to maintain **excellent view**, also in the transport position.

Heavy-duty three-point linkage with CAT3 dimensions and CAT4 link pins. Walterscheid toplink, link arms and link ends with stabiliser function. There is also an integrated trailer hitch.

The linkage can be used lifting, pushing, floating and rigidly. A control console allows operation of the linkage on either side of the machine.

The activation moment of the distributor, the pump and the coulter valves can be set on the pilot screen, depending on the linkage height.

✓ PUMP AND CUTTER

The Borger pump is fitted at an angle of 45 degrees to minimise the number of bends in the piping. The piping between the pump and the cutter is 10". The Borger pump has a capacity of 6 m³ per minute. The pump capacity can optionally be extended to 9 m³ per minute. Loading and unloading are done with one press of a button. The pump speed can be adjusted manually during loading.

The Vogelsang RotaCut cutter has a large collector for stones. The cutter has a large door for maintenance and inspection. By default the piping has hydraulically operated knife gate valves.

√ OP

OPERATION

The reservoir can be loaded or unloaded with one press of a button. The machine adjusts itself, according to **the previously loaded fertilisers**. While working in the field, the operator can operate all functions using the switches and buttons on the well-organised dashboard.

The AT4103 DNMS has a **Tebbe spreader** superstructure with a wide bin (internal width 2.56 metres). The wear-resistant bin and wear parts are made from Hardox steel. The metering valve height can be adjusted hydraulically. The compost is transported by the Rübig bottom conveyor belt to the two horizontal beaters and two metering discs with a diameter of 1.20 metres. The speed of the separately driven beaters and metering discs can be regulated from 300 to 800 rpm.

The speeds of the beaters and the metering discs can optionally be regulated independently by means of a direct hydraulic drive. The metering quantity can be controlled from 2 tonne/hectare and a spreading width up to a maximum 18 metres.

The spreader superstructure is equipped by default with a weighing system. The weighing system has four weighing units, ensuring continual feedback of the current dose based on the weighing system. The operator can manually correct the dose per hectare during spreading.

- Compost spreader
- Large capacity Tebbe spreader superstructure
- Five drive and steering wheels
- Mechanically driven tandem
- Engine capacity up to maximum 550 hp

· Vinasse and other liquid fertiliser

• Dosage between 500 and 10,000 litres per hectare

All information provided is subject to errors and changes without notice.	AT3103	AT4103	AT5105	
Engine	EU Stage 4 diesel engine with AdBlue®			
Туре	Scania DC09 with engine brake			
Output	400 hp - 294 kW at 1.500 rpm			
Capacity	9,3 litre			
Cylinders	5 in-line			
Torque	max. 1.830 Nm			
Alternator	100 Ampère			
Compressor	Compressor with single air dryer, including a 40 litre air tank, and air coupling for air hose. Capacity 750 litre/min at 1.500 rpm			
Cooling	Liquid cooling system for engine, transmission, hydraulic system and intercoolers with reversible fan			
Transmission	ZF ECCOM 5.0 CVT transmission, continuously variable from 0 to 40 km/u, automatic range shifting,			
Tires	no need to stop to shift gears for speed range All wheel drive			
	Michelin 1050/50 R32			
Front Rear	Michelin 1050/50 R32			
Outer width	3,100 mm			
Wheel base	3,100 111111			
Drive train Front axle	Hydraulically driven with inside brakes			
Rear axle	Mechanically driven with disk or drum brakes and separate parking brakes			
neal axie	Kessler D91 axle, with planetary end reduction			
Steering	Front wheel ste	eering 70 degrees	Front wheel steering 70 degrees and	
			rear wheels powered steering	
Speed		max. 42 km/h		
Tank capacity Fuel	650 litre			
Hydraulic Oil	200 litre			
AdBlue®	60 litre			
Speed	max. 42 km/h			
Cabin Position	mid	front	front	
	Claas Vista 2 cabin with radio, air	conditioning, passenger seat, on-board pilot screer	(touchscreen) and camera system.	
	4-point suspended cabin, with hydraulic suspension on the front and pneumatic suspension on the rear			
Working lights	Halogen			
LNMS	Liquid Nutrient Management System			
Tank			pes, level indicator and mix function	
Loading capacity Pump		16 m ³	21 or 25 m ³	
Tunp	N/A	N/A Borger 1036 industrial manure pump, 600 rpm, 6.000 litre/min with 6" valve for unloading the tank bypassing the pump.		
Cutter		Vogelsang RotaCut 10.000 manure cutter, horizontal mounted on the suction side of the pump		
Pipework		10" galvanised pipework, with minimal amount of bends for optimal suction capacity		
Suction arm		8" suction arm, able to load 2,75 meter deep and 4,5 meter high, with a 160 degrees reach		
LFNMS	Liquid Fertilizer Nutrient Management System			
Tank	Stainless steel tank and pipework			
Loading capacity		8 m³ 12 m³		
Pump	Borger pump with 4 n	l n³∕min loading capacity	- N/A	
Boom width	18 - 21	21 meters		
Spraying capacity	1,000 - 10,000 litres / hectare			
DNMS		Dry Nutrient Management System		
Вох		Heavy duty Teb	bbe spreader box	
Loading capacity	N/A	16 tons	25 tons	
Spreading width	N/A	18 n	netres	
Spreading capacity	min. 2 tons / hectare			
DFNMS	Dry Fertilizer Nutrient Managment System			
Вох	Bredal	New Leader		
Loading capacity	12 tons	12 tons	Available in 2018	
Spreading width	max. 36 meters	N/A		
Dimensions	Dimensions may vary depending on model and type			
Length	9,500 mm 11,750 mm			
Width	3,100 mm (optional 3,000 mm or 3,350 mm)			
Height	3,800 mm			
+31 (0)165 319333 WWW.PLOEGER.COM				