
PRODUCTS CATALOGUE
Tractors, Precision planters, Fertilisers, Sprayers

EN

PRODUCTS CATALOGUE

4

COMPANY PROFILE
High-tech, environmentally sensitive, uncompromising design: ARBOS, the
new brand which is ambitiously taking on the world market, is proceeding
apace to complete its full product line, adding a complete, efficient and
cutting-edge range of agricultural equipment to its range of tractors.
ARBOS industrial design guidelines are clearly identifiable:

• ITALIAN TRADITION
• CUTTING-EDGE DESIGN
• ENVIRONMENTALLY SENSITIVE
• A PASSION FOR DESIGN

ARBOS has inherited the values of a long-standing and glorious
Italian brand, bringing its strengths up to date, taking advantage of
significant economies of scale, focusing on excellence in design and
bringing everything together with an original, award-winning style*. The
prerequisites for success are all present and are actively pursued with
commitment and convinction, aiming at reaching a level of quality which
alone can guarantee long-lasting and all-encompassing success.
This is what we call “Techno - Green” approach, the cornerstone of our
corporate philosophy.

Now the road has finally been paved and the new, rapidly evolving full-line
product range, entirely manufactured in our two production plants in
San Vito al Tagliamento and Carpi, is making a powerful advance on the
domestic and international markets.
All models stand out for their comfort, practicality, style, excellent
performance, green credentials and ease of use: Italian design and
manufacturing has never been so smart, mixing spot-on design, execution
and respect for the surrounding environment.
All this with a keen eye towards reducing purchasing, running and
maintenance costs.

We are a blend of expertise, tradition and modernity.
We are ready for the challenges that today and tomorrow may throw at us.
We are fast yet careful, innovative yet grounded.
We are ARBOS.

* Red Dot Winner 2017

5

6

10

20

32

50

62

68

70

80

74

58

36

Compact

Open field tractors

Orchard/Vineyard tractors

Electronic
agricultural equipment

Seed drills for cereals

Pneumatic seed drills
minimum till & no-till

Vacuum precision planters

Seed drills
with power harrow

Subsoilers

Row crop cultivator

Fertilizer spreader

Sprayers

6

2025
2035

TECHNICAL DATA
2025 2035

ENGINE
Type Direct injection diesel

Power rating HP/kW 25/18,4 35 /25,8

N°Cylinders n° 3 4

Swept volume cc 1530 2160

TRANSMISSION
N° Speeds 8 + 8 Synchro Shift, mechanical drive, four-wheel drive

Reverse Shuttle Mechanical

Speed kph 30

HYDRAULIC CIRCUIT
Pump flow rate l/min 15 + 32

Rear hydraulic control valves 2 SE/DE

DRIVER’S AREA
Platform Integral platform on liquid sylicon silent block

WEIGHTS AND DIMENSIONS
Length mm 3558

Width mm 1550

Wheelbase mm 1800

Weight with safety frame kg 1630 1714

Weight with cab kg 1724 1805

TYRES
Front - Rear 7.0-12 9.5-24 260/70R16 320/85R24

7.0-12 11.2-20 8.0/16 360/80R24

6.0-16 11.2-24 6.5/16 12.4-24

240/70R16 280/85R24 240/70R16 280/85R24

260/70R16 360/70R24 6.0-16 11.2-24

- - 260/70R16 360/70R24

SIMPLE, VERSATILE, STURDY AND “GREEN”
The ideal tractors for any activity. Eco-friendly thanks
to the adoption of cleaner and more efficient direct
injection diesel engines. With 25 or 35 HP, 3 or 4
cylinders and 16 speeds, rear differential lock, the
2025 and 2035 represent the perfect solution for both
Businesses and operators.

• 25 hp engine, 3 cylinders or 35 hp,
4 cylinders

• 8 + 8 syncro shift transmission

• Hydraulic PTO 540/1000 rpm

• Tractor mother regulation (tmr)
compliant

• Rear differential lock

7

3055

TECHNICAL DATA
ENGINE
Type Direct injection diesel

Power rating HP/kW 50/36,8

N°Cylinders n° 4

Swept volume cc 3168

TRANSMISSION
N° Speeds 12 + 12 synchro shift with mechanical drive

and four-wheel drive

Reverse Shuttle Mechanical, synchronized

Speed kph 40

HYDRAULIC CIRCUIT
Pump flow rate l/min 15 + 45

Rear hydraulic control valves 2 SE/DE

DRIVER’S AREA
Platform Integral platform on liquid sylicon silent block

WEIGHTS AND DIMENSIONS
Length mm 4136

Width mm 1660

Wheelbase mm 1990

Weight with safety frame kg 2300

Weight with cab kg 2480

TYRES
Front - Rear 8.3-20 14.9-24

8.3-20 12.4-28

260/70R20 380/85R24

280/70R16 260/70R20

260/70R20 380/85R24

31X9.5-16 13-20

280/70 R20 380/70 R28

COMPACT, EFFICIENT AND RELIABLE
In compliance with the new TMR norm, thanks to
the evolution of modern machinery, the new ARBOS
3055 offers reliability, quality and performance.
Environment-friendly 50 horsepower engine,
hydraulic PTO (540/1000rpm), rear differential lock,
and 24 speeds, ARBOS combines efficiency and
utility in a carefully designed machine that has just
about everything you expect, and even more.

• 50 hp, 4 cylinders engine

• 12F+12R transmission

• Hydraulic PTO 540/1000 rpm

• Tractor mother regulation (tmr)
compliant

• Rear differential lock

COMPACT

8

3050

SPECIALIZED
3050 is the range designed by ARBOS for a wide variety
of specialistic uses: work in the open fields, between
the rows of vineyards and orchards, in greenhouses
and nurseries as well as in all the many transport jobs
required in farms and for professional ground care.
ARBOS 3050 is the answer for those who need a
versatile, multifunctional machine that possesses all
the strong points of an ARBOS tractor: compact size,
sturdiness and reliability.

• Engine 4 cyl 48 hp

• 12 + 12 Gearbox with fast reverse
(Additional 4 fast rev speeds)

• Multifunctional

ENGINE

Type Lombardini LDW 2204 step 3A

Power rating kW(hp) 35,3/48

Nominal rate rpm 2800

N° Cylinders n° 4 aspirated

Cooling water

Displacement cc 2199

Torque reserve 8%

Tank capacity l 45

TRANSMISSION

N° Speeds 12+12 with reverse shuttle + Fast
Reverse (4 RM)

Main clutch 9” dry disc

Reverse Shuttle Synchronized

Rear differential lock Mechanical

Speed kph 30

BRAKES AND STEERING

Type of brakes Oil cooled multiple plate type with
mechanical actuator

Type of steering Hydrostatic

Steering angle 55°

TECHNICAL DATA

9

REAR PTO

Type Independent at 540/1000 rpm,
clockwise rotation; synchronized with

gearbox speeds, anti-clockwise rotation

Clutch Dry disc type

Control Mechanical

FRONT PTO (Optional)

Type Independent at 1000 rpm anti-
clockwise rotation

Clutch Electromagnetic

Control Electric

MID PTO (Optional)

Type Indipendent at 2000 rpm

Clutch Dry disc type

Control Mechanical

REAR POWER LIFT

Type Hydraulic up and down lifter with
position and draft control

Lifting capacity kg 1800

3 point hitch Class 1N

FRONT POWER LIFT (Optional)

Type l Hydraulic up and down

Lifting capacity kg 350

3 point hitch Class 1N

HYDRAULIC CIRCUIT

Pump flow rate l 33

Rear hydraulic control valves n. 2 SCV (single unit) double acting with
recovery

Front hydraulic control valves
(Optional)

n. 3 SCV (single unit)

DRIVER’S AREA

Platform Integral platform on liquid sylicon silent
block

Safety frame yes

Cab GL 12 FULL GLASS

Instruments Analog

Driver’s seat On elastic suspensions

Tow hook B/CEE type

WEIGHTS AND DIMENSIONS

Length (min - max) mm 2949

Width (min - max) mm 1309-1500

Height to safety frame mm 1885-1940

Height to cab (min - max) mm 2090-2180

Ground cleareance (min - max) mm 300+316

Wheelbase mm 1723

Front track (min - max) mm 964-1152

Rear track (min - max) mm 980-1134

Minimum turning radius with
brakes

m 3,2

Weight with safety frame kg 1475

Weight with cab kg 1645

TYRES

Rear - Front (standard)

280/85R20 - 200/70R16

360/70R20 - 11.0/65x12"

38/14.00x20 - 27/8.50x15

320/70R24 - 240/70R16

COMPACT

10

5000 SERIES

MODULAR TRANSMISSION IN MANY CONFIGURATIONS
The challenge faced by ARBOS designers was definitely not an easy
one: design a transmission which is simple yet efficient, modern and
relentless without affecting the easiness of use and costs.
The result is clear to see: an “accessible” transmission, in line with
current technical solutions which is sturdy and reliable in all conditions,
as demonstrated during many rigorous field tests.
The basic design was developed in two different configurations: Global
and Advanced.

• 4 cyl 3400 cc TIER IV FINAL ENGINE

• Modular 5-speed transmission providing 3 gear ranges - Global and Advanced

• Four-pillar high-visibility cab

• Power lift with up to 4600 kg capacity and 110 l/min hydraulic system

11

KOHLER 3404 TCR SCR

• 4 cylinders 3,400 cc Tier IV F
• Max. power 136 HP (95% available at 1900 rpm)
• Max. torque 500 Nm at 1400 rpm
• 95% of Max. torque available from 1300 to 1800 rpm
• Starting torque 410 Nm and 36% torque increase
• Specific consumption 205 g / kWh

DIESEL of the year 2015
For the 5000 Series we couldn’t just settle for any
engine: we wanted one which is innovative, efficient,
fuel saving and 100% reliable. We found it: the Kohler
3404 TCR SCR Tier IV F, four cylinders with 3400 cc,
outstanding in the agricultural engines sector. No
wonder it was nominated “Diesel of the Year” 2015.
Today the ARBOS 5000 range offers three models from
110 to 136 HP and 95% of torque available between
1300 and 1800 rpm. One of the many exclusive
features of these engines is the compact SCR system
(with integrated DOC) installed on the exhaust: the result
is a bonnet with tapered, encircling lines, elegant and
distinctive, practical for a reduced turning radius.

OPEN FIELD

12

INTERIORS: TRULY ERGONOMIC
Easy man-machine interaction - in terms of position, load and
levers travel: this is the base design concept of ARBOS 5000
cab. The reverse shuttle under the steering wheel (mechanical-
synchronised or hydraulic) is handy and practical both with the
front loader and in bunker silos, like the levers for the gears, the
lift and auxiliary control valves, always within reach. The electro-
hydraulic buttons for the differential lock and 4WD engagement
allow immediate and instinctive manoeuvring operations. In
the cab, amongst the many interesting solutions, comfort is
enhanced by the adjustable steering column (double adjustment:
angle and height) with a 3-spoke steering wheel and power
steering. The light, heating and air conditioning controls are
rationally laid out on the dashboard. The powerful climate
control unit (completely under the bonnet, with a short and
highly efficient circuit), the outlets and the special curve of the
windows, optimise air circulation, giving uniform air conditioning,
without sudden bursts of hot or cold air. The 5000 Series
is available with a traditional analog display or with a more
modern 7-inch TFT digital display, having a simple, customisable
interface.

CAB: CAR-STYLE COMFORT
Stylish, comfortable, practical: the
interior of ARBOS 5000 cab resembles
a car, designed for well-being and
ergonomics. It is ideal for long working
days, successfully combining visibility,
comfort and maximum safety.
Perfect pressurisation, reduced
noise level, a microclimate that is
comfortable and the same in all
seasons and at all times of day. All
of this, plus an easily accessible and
comfortable driving position.
The extensive 360° glass surface
(forward visibility angle 42° up, back 30°
down) guarantees exceptional visibility and
facilitates operations with the front loader
and implements connected to the back.
The cab design is based on a cutting-edge
engineering approach, with a structure that
distributes
stresses over the entire surface, increasing safety and
optimising the weight/power ratio, thanks to a weight that is
one third lower than traditional solutions.
The thin roof profile also reduces the tractor’s overall height
and makes it easier to gauge dimensions where access may be
difficult.
Elegance, comfort, visibility and safety: this product is hard to
beat!

13

ARBOS 5130

OPEN FIELD

14

ENGINE
Model Tier IV Final

Cylinders/Displacement N°/cm³ 4/3404

Aspiration Turbo intercooler

Injection system 2000 bar Common Rail

Valves 16 valves

Max. homologated power (2000/25/CE) hp/KW 110/81 122/90 136/100

Nominal engine speed rpm 2200

Max. torque Nm 470 480 500

Max. torque engine speed rpm 1400 1400 1400

Cooling Liquid-Oil - Gas (EGR)

Engine control Electronic

Air cleaner Dry with safety cartridge and dust ejector

Silencer Underhood with exhaust on cab upright

After treatment system DOC+ SCR integrated on rear side pillar

Ad-Blue fuel tank capacity l 22

Fuel tank capacity l 130

TRASMISSION GLOBAL
Clutch 13” double dry clutch, hydraulically operated

Gearstep 5

Range 2

Creeper STD

Speed FWD+REV 30 + 30 (2 speed Powershift underload)

Max. speed 40 kph

Shuttle Mechanical shuttle with lever under steering wheel

4WD Electrohydraulic engagement

Differential lock 100% diff lock with electrohydraulic engagement

TRASMISSION ADVANCED
Clutch WET clutch

Gearstep 5

Range 2

Creeper STD

Speed FWD+REV 45+15 (3 speed Powershift underload)

Max. speed 40 kph

Shuttle Powershuttle

4WD Electrohydraulic engagement

Differential lock 100% diff lock with electrohydraulic engagement

BRAKES AND STEERING
Braking system hydrostatically operated, wet disks on rear wheels, 4WD engagement

Trailer braking hydraulic braking system

pneumatic braking system

Hydrostatic steering STD

Steering angle 55°

ARBOS 5100 ARBOS 5115 ARBOS 5130

TECHNICAL SPECIFICATIONS

Rear P.T.O
Clutch WET clutch

Speed rpm 540-1000 / 540-540E

Operation Mechanical operated with pushbutton

15

DIMENSIONS AND WEIGHTS: with rear tyres
Rear
Front

540/65 R34
440/65 R24

600/65 R38 (W18L*38)
440/65 R28 (W14L*28)

600/65 R38 (W18L*38)
440/65 R28 (W14L*28)

Max. length at link arms mm 4.249 4.299 4.299

Width (min - max) mm 1916-2348 1916-2348 1966 - 2538

Max height at cab mm 2.644 2.756 2.756

Ground clearance mm 452 524 524

Wheelbase mm 2.347 2.397 2.397

Front track (min - max) mm 1559-2013 1559-2013 1559-2013

Rear track (min - max) mm 1436-1868 1436-1868 1366-1938

Weight with cab (W/out ballast) kg 4.200 4.600 4.600

FRONT AXLE
Type Medium duty Heavy duty

Front ballast 10 x 48 kg case type weights + 60 kg axle support (total 540 kg) - OPT
Front fenders Dynamic

DRIVING POSITION
Cab features Original sound-proofed, with silent block mounted platform, high visibility roof with rounded glass,

up to 8 worklights (4 rear + 4 front) + telescopic rear-view mirrors (TMR)
Cab conditioning Air conditioning
Instruments TFT 7” digital display
Driver’s seat Mechanical suspension, safety belt

Pneumatic suspension, safety belt

HYDRAULIC LIFT
Rear lift Mechanical with electronic Easylift (OPT)
Maximum lifting capacity kg 4.400 / 4.600 (with external cylinder)
Pump delivery l/min Gear pump total 110 l/min

70 l/min dedicated to implements
Auxiliary hydraulic remote valves Ways 2 / 3 / 4 remote valves with flow diverter (tot 4)
3 point linkage (link arms and top link) Cat II arms with quick adjustment, hydraulic top link
Front lift Maximum lifting capacity 2000 kg

Quick ballast 850 kg

ARBOS 5100 ARBOS 5115 ARBOS 5130

OPEN FIELD

16

Powered by a tireless and frugal 6-cylinder engine (from 220 to 260 hp), the Series 7000 uses
an “implement powershift” transmission which offers the driver a smooth, efficient and relaxing
performance. The cab is any operator's dream, with maximum comfort and minimum noise,
combined with ample space and above-average visibility.

6-cylinder FPT high-performance,
low-consumption engine

Excellent versatility and performance with all
applications thanks to the implement powershift

system: 4 PWS stages for each gear designed to
optimise even the most demanding jobs

7000 SERIES

17

OPEN FIELD

18

TECHNICAL DATA

ARBOS 7220 ARBOS 7240 ARBOS 7260
ENGINE

Model Tier IV Final

Cylinders/Displacement N°/cm³ FPT 6/6700

Injection system 2000 bar Common Rail

Valves 24 valves

Max. homologated power (2000/25/CE) hp/KW 220/161 240/176 260/191

Max. torque Nm 950 1050 1050

Cooling Liquid

Engine control Electronic

Silencer Underhood with exhaust on cab upright

After treatment system DOC+ SCR integrated on rear side pillar

Ad-Blue fuel tank capacity l 50

Fuel tank capacity l 350 (OPT 450)

TRASMISSION ADVANCED

Clutch WET clutch

Gearstep 5

Range 2

Creeper STD

Speed FWD+REV 60 + 15 (with 4 “IMPLEMENT Powershift” gears underload)

Max. speed 50 kph (40 kph eco at 1840 rpm)

Shuttle Powershuttle

4WD Electrohydraulic engagement

Differential lock 100% diff lock with electrohydraulic engagement

Rear P.T.O

Clutch WET clutch

Speed rpm 540 - 540Eco - 1000 - 1000Eco

Operation electrohydraulic

BRAKES AND STEERING

Braking system Wet disks, 4WD engagement

Trailer braking hydraulic braking system

pneumatic braking system

Hydrostatic steering STD

Steering angle 55°

Front Axle with independent suspentions

19

ARBOS 7220 ARBOS 7240 ARBOS 7260
HYDRAULIC LIFT

Rear lift Electronic

Pump delivery l/min 160 l/min load sensing + 40 l/m

Spool Valves rear 4 electrohydraulic std + Power Beyond

 front 3 mid-mounted electrohydraulic

Max. lifting capacity at ball hitch kg 10500

DRIVING POSITION

Cab features Original sound-proofed, with silent block mounted platform, high visibility roof with rounded glass,
up to 8 worklights (4 rear + 4 front) + telescopic rear-view mirrors

Cab conditioning Air conditioning

Instruments TFT 7” digital display

Driver’s seat Pneumatic suspension, safety belt

DIMENSIONS AND WEIGHTS: with rear tyres

Weight kg 8500

Max. admissible load kg 14000

Wheelbase mm 2950

Max. tyres 710/60 R42

OPEN FIELD

20

4060 F - 4080 F - 4080 F PRO

ARBOS 4060 F - 4080 F represent the optimum
answer to the needs of professional users who
work in vineyards and orchards: powerful and easily
handled, reliable and able to provide an excellent
performance, these tractors are the ideal partners
when it comes to working in the often difficult
conditions in which specialized crops are cultivated.
One of the salient features of these models is their
compact size.

ENGINE
Cylinders / kW / hp FCA 3 Cyl - 35kW / 48HP

4 Cyl - 55kW / 75 HP

Model 3 Cyl Tier IIIA / 4 Cyl Tier IIIB Turbo

Intake Direct injection

TRANSMISSION
Type Dual Power 16+8, 8+8 transmission

with lateral levers

Shuttle Mechanical Reverse Shuttle

Differential lock 4WD and Mechanical DIFF-lock

LIFT AND HYDRAULIC SYSTEM
Lifting capacity kg 2300

Pump l/min 38 open centre

Rear mechanical distributors 3

DRIVER AREA
Version Semi-platform

DIMENSIONS AND WEIGHTS
Wheelbase mm 1690-1831

Weight kg 1900

Rear tyre 360/70R20

Width (min-max) mm 1364-1748
1364-1794

TECHNICAL DATA

4000 F SERIES

21

• The shortest wheelbase in its category

• Exclusive patented gearbox
with “Dual Power” system

• Minimum turning radius

• Maximum stability and wheel grip
thanks to optimum weight balance

ORCHARD & VINEYARD

22

23

4080 F PRO • Short weelbase

• Exclusive patented gearbox with “Dual Power” system

• Comfortable driving: platform on “silent blocks”
and “overview” cab with A/C

• Excellent weight/power ratio and balanced weights

• Type-approved for 40 kph

ENGINE
Cylinders / kW / hp FCA 4 Cyl 55kW / 75 HP

Model Tier IIIB Turbo

Intake Direct injection

TRANSMISSION
Type Dual Power 16+8, 8+8 transmission

with lateral levers

Shuttle Mechanical Reverse Shuttle

Differential lock 4WD and Mechanical DIFF-lock

Speed kph 40

LIFT AND HYDRAULIC SYSTEM
Lifting capacity kg 2300

Pump l/min 38 open centre

Rear mechanical distributors 3

DRIVER AREA
Version Full platform/cab

suspended on silent-block mounts

DIMENSIONS AND WEIGHTS
Wheelbase mm 1831

Weight kg 1900 (platform)

Tyres 360/70R20

Width (min-max) mm 1290-1770

TECHNICAL DATA
4080 F pro: Pro for Professionals, machines
designed to fully adapt to all types of vineyards
and orchards. Powered by the 4 most compact
cylinders of the category, they offer extremely
high and global performance, up to 40kph speed
to make transfers faster, and the choice between
versions with platform or air-conditioned cab .

ORCHARD & VINEYARD

24

4090Q - 4100Q - 4110Q

• Maximum lugging power and wheel grip thanks to its
low center of gravity

• “Low profile” version with superlowered cab from 180 cm

• Comfortable driving: platform on “silent blocks” with
variable viscosity

• More versatile than an equal-wheel tractor, more
performance-oriented than a crawler tractor, exellent
on the roads

• Perfectly balanced weights

TECHNICAL DATA
ENGINE
VM 4 Cylinder Tier IIIB
4090Q: 59 kW / 80 hp
4100Q: 67 kW / 91 hp
4110Q: 75 kW / 102 hp

DPF + EGR

TRANSMISSION
24+12 4-speed transmission providing 3 gear ranges + mini gear reducer (20%)

Mechanical shuttle

4WD and Electro-hydraulic DIFF-lock

HYDRAULICS
Lifting capacity 2500 Kg
Electronic power lift (Opt)

Pump capacity 100 l/min (39+61) open centre
up to 3 rear mechanical distributors + 2 electro-hydraulic distributors
up to 3 front electro-hydraulic distributors

DRIVING POSITION
Platform / cab

SIZE AND WEIGHT
Wheelbase: 1923 mm

Weight: 2275 kg (Plat)

Tyres: 420/65R20

Width (min-max): 1591-1876 mm

4000 Q SERIES

25

ARBOS 4000 Q tractors, available in high and low version, are in a
class of their own and know no rivals on the market. The bodywork
with its aggressive and sloping design, the tight turning radius,
the big, almost equal-size driving wheels and the powerful engine
make the 4000 Q SERIES the perfect machine for working between
the rows of orchards and vineyards with low plants, where there’s
not much room for manoeuvring on heavy soil, sloping and rugged
ground. Thanks to the compact bearing structure, which distributes

50% of the weight on the front axle and 50% on the rear one,
the center of gravity has been kept low and near to the

middle of the machine, while all the traction is fully
discharged towards the ground, thus allowing the

operator to work in complete safety even with very
heavy implements and steeply sloping ground.

ORCHARD & VINEYARD

26

4090F - 4100F - 4110F

A ‘small’ tractor for orchards and vineyards with more
than 100 hp? ARBOS 4000 F SERIES (Turbo Intercooler,
four-wheel drive, with roll-bar suspended on silent-
blocks or with cab Overview and air conditioning)
has nothing to envy to the bigger tractors. Balanced,
compact, bold and tireless, the best ally
to work with nothing on your mind: available in 6
versions, in order to find the one tailor-made for you.

• Hydraulic circuit 39+61 litres

• Perfect weight balance

• Maximum versatility: F - manoeuvrable and agile
 AF - sturdy and compact

• Comfortable driving: platform suspended on “silent
blocks” and standard cab with A/C

TECHNICAL DATA
ENGINE
VM 4 Cyl Tier IIIB
4090 F: 59 kW / 80 HP
4100 F: 67 kW / 91 HP
4110 F: 75 kW / 102 HP

DPF + EGR

TRANSMISSION
24+12 4-speed transmission providing 3 gear ranges + mini gear reducer (20%)

Mechanical shuttle

4WD and Electro-hydraulic DIFF-lock

HYDRAULICS
Lifting capacity 2500 Kg
Electronic power lift (Opt)

Pump capacity 100 l/min (39+61) open centre
up to 3 rear mechanical distributors
up to 3 front electro-hydraulic distributors

DRIVING POSITION
Platform / Pressurised cab

SIZE AND WEIGHT
Wheelbase: 1973 mm

Weight: 2375 Kg (Plat)

Tyres: 360/70R24

Width (min-max): 1404-1830 mm

4000 F SERIES

27

4090AF - 4100AF - 4110AF

TECHNICAL DATA
ENGINE
VM 4 Cyl Tier IIIB
4090 AF: 59 kW / 80 CV
4100 AF: 67 kW / 91 CV
4110 AF: 75 kW / 102 CV

DPF + EGR

TRANSMISSION
24+12 4-speed transmission providing 3 gear ranges + mini gear reducer (20%)

Mechanical shuttle

4WD and Electro-hydraulic DIFF-lock

HYDRAULICS
Lifting capacity 2500 Kg
Electronic power lift (Opt)

Pump capacity 100 l/min (39+61) open centre
up to 3 rear mechanical distributors
up to 3 front electro-hydraulic distributors

DRIVING POSITION
Platform / Pressurised cab

SIZE AND WEIGHT
Wheelbase: 1990 mm

Weight: 2375 Kg (Plat)

Tyres: 360/70R28

Width (min-max): 1404-1830 mm

ORCHARD & VINEYARD

4000 AF SERIES

28

4070E - 4080E - 4090E - 4100E

• Range with 3 and 4 cylinders up to 92 hp

• Maximum wheel grip

• 16+16 gearbox with synchronized
reverse shuttle

• Weight 2325 Kg

4000 E SERIES

29

ENGINE
VM 3 cylinder 45 kW / 61 hp - 52 kW / 71 hp
VM 4 cylinder 60 kW / 81 hp - 68 kW / 92 hp

Tier IIIB

DPF + EGR

TRANSMISSION
16+16

Mechanical shuttle

Electro-hydraulic DIFF-lock

HYDRAULICS
Lifting capacity 2000 Kg

Pump capacity 55 l/min open centre up to 4 rear mechanical distributors
(3+1)

DRIVING POSITION
Plat

SIZE AND WEIGHT
Wheelbase: 1550 mm

Weight: 2275-2325 kg

Tyres: 320/70R20

Width (min-max): 1335-1575 mm

Firmly planted on their 4 drive-wheels, large, short
and all equal size, ARBOS 4000 E isodiametric tractors
represent the perfect answer to work safely even in
the most difficult situations, also thanks to their brand
new tapered bodywork and their extremely reduced
steering radius.

Now, also available with 4 cylinders up to 92 hp, these
machines have never been so powerful and reliable.

TECHNICAL DATA

ORCHARD & VINEYARD

30

3020 E AR - 3030 E SW - 3040 E SW
3050 E SW/AR - 3060 E SW/AR

3020 - 3030 - 3040 - 3050 E 3060 E
ENGINE
2 Cyl : 3020 15 kW / 20 HP;
3 Cyl : 3030 18 kW / 25 HP;
 3040 24 kW / 33 HP;
 3050 28 kW / 38 HP

VM 3 Cyl 35 kW / 48 HP

Tier IIIA

Direct injection

TRANSMISSION
6+3 12+4, 16+16

Mechanical Reverse Shuttle Synchronized

Mechanical DIFF-lock

HYDRAULIC
Lifting capacity 500 -1200 kg Lifting capacity 1500 kg

Pump output 18.5 -25 l/min, open-centre
with rear mechanical distributor

Pump output 38 l/min, open-centre
with up to 2 rear mechanical distributors

DRIVING POSITION
Plat

DIMENSIONS
Wheelbase: 1155 mm Wheelbase: 1370 mm

Weight: 1100 kg Weight: 1650 kg

Tyre: 8.25R16 Tyre: 300/70R20

Width (min-max): 1098-1360 mm Width (min-max): 1195-1515 mm

TECHNICAL DATA
THE EVOLUTION OF ISODIAMETRIC TRACTORS
The new ARBOS equal-size wheels tractors present
themselves renewed and compliant with the new
TMR 2 norm (Tractor Mother Regulation).
The combination of a tapered chassis, a reduced
steering radius, 4 drive wheels and the powerful 20,
25, 33, 38 or 48 hp direct injection engines, make
the ARBOS 3000 E the ideal machines for working
between narrow rows in vineyards and low hanging
orchards with limited room
to manoeuvre. The compact load bearing structure
of this model ensures the centre of gravity remains
low and close to the centre of the machine, enabling
optimal weight distribution for safe operation, even
when using very heavy tools.

3000 E SERIES

31

T40 SW/AR - T80 SW/AR

• Four wheels drive with front traction mainly

• Driving comfort: platform on “silent block”

• Four integrated powerful brakes of 290 mm
diameter

• Front and rear differential locks
hydraulically operated

ENGINE
3 Cyl. - from 28 kW / 38 HP to 52 kW / 71 HP

Tier IIIA/ Tier IIIB Turbo intercooler (T80)

TRANSMISSION
8+8

Mechanical Reverse Shuttle

4WD and DIFF-lock

DRIVER AREA
Integrated semi-platform/platform on silent-block

SIZE AND WEIGHT
Wheelbase: T 40: 2280 mm
 T 80: 2580 mm

Weight: T 40: 1930 Kg
 T 80: 1970 Kg

Tyre: 10.0/75-15.3

ARBOS T range has been designed to meet the specific
needs of operators who work in mountainous areas
and require a machine that’s particularly suitable for
materials handling. With 38 to 71 hp, air or water cooled
engines to choose from, steering wheels or articulated
versions, two homologated versions available such as
agricultural tractor or as utility vehicle.

TECHNICAL DATA

ORCHARD & VINEYARD

T SERIES

32

The ARBOS ripper of the ROCK 300 series has been designed and
constructed to meet all user needs on particularly firm terrain and where
crop residue is present. The high-resistant steel used and the particular
structure with bolted joints make the ROCK 300 ripper suitable for
heavy-duty working conditions. Each anchor is equipped with a bolted
safety device duly sized and a quick-release tip. It can also be equipped
with deflectors to break up the terrain better.
The row spacing between the anchors can be easily modified to adapt to
the needs of the most demanding operator.
The ROCK 300 ripper can also be used in the version without wheels.
The rear rollers are equipped with parallelogram hydraulic movement
which ensures quick and accurate adjustment of the working depth.

Standard Anchor Blast Anchor Wings Anchor Support wheels

Manual strip Hydraulic strip Double roller
2 x Ø 220 mm

Double roller
Ø 360 + Ø 220 mm

OPTIONAL

SUBSOILERS

33

1

2

3

1 3 2
Counter-rotating spike rollers
The particular architecture of the roller frame
allows the operator to modify the centreline
between the roller.
This important technical solution allows the
machine to be customised so that it adapts
perfectly to all conditions of the terrain.

1. Hydraulic adjustment of the working depth
2. Mechanical adjustment of the roller
distance
3. Mechanical adjustment of the roller
alignment

34

Rippers
Even in working conditions where there is a significant amount of crop residue in particularly firm terrain, the anchors do not compromise
the excellent performance of the ROCK 300 ripper. In fact, thanks to their considerable height from the ground and the distance between
the anchor rows, duly sized, perfect mixing of the soil is guaranteed along with the free flow of the terrain inside the ripper without
causing any obstructions even when working at maximum depth.

Deflectors
The steel deflectors
with anti-wear
treatment can be
adjusted and set to
one of two positions
to adapt to all types
of terrain.

Position 1

Position 2

Rippers
The anchors are
equipped with a bolted
safety device.

Long Life Tips
The tips are in anti-wear
steel and can be easily
replaced thanks to a
quick-fit disassembly
system.

Joints
Joints using a locking system
with high-resistant bolts.

35

ROCK M2

ROCK M3

MODEL N° OF RIPPERS WORKING DEPTH TOOL BAR RIPPER ROWS
DISTANCE

WEIGHT POWER REQUIRED

BASE ROLLER BASE MAX

(cm) (cm) (cm) (kg) (hp)

ROCK M3 250/5 5 65 250 87 1400 2040 150-250 280

ROCK M3 300/5 5 65 300 87 1440 2140 150-250 280

ROCK M3 300/7 7 65 300 87 1700 2400 200-370 400

ROCK M3 400/7 7 65 390 87 1740 2540 200-370 400

ROCK M3 400/9 9 65 390 87 2100 2900 250-400 420

The characteristics of the steel used and the particular structure
with bolted joints make the ROCK 300 ripper suitable for heavy-
duty, intense working conditions.
Each anchor is equipped with a bolted safety device and with a
quick-release tip. It can also be equipped with breakers.
The height of the ROCK M3 ripper frame from the ground
is 92 cm.

MODEL N° OF RIPPERS WORKING DEPTH TOOL BAR RIPPER ROWS
DISTANCE

WEIGHT POWER REQUIRED

BASE ROLLER BASE MAX

(cm) (cm) (cm) (kg) (hp)

ROCK M2 250/5 5 55 250 80 940 1390 130-170 200

ROCK M2 250/7 7 55 250 80 1150 1600 150-220 250

ROCK M2 300/5 5 55 300 80 980 1480 130-170 200

ROCK M2 300/7 7 55 300 80 1170 1670 150-220 250

The characteristics of the steel used and the particular
structure with bolted joints make the ROCK 300 ripper suitable
for heavy-duty, intense working conditions.
Each anchor is equipped with a bolted safety device and with
a quick-release tip. It can also be equipped with breakers.
The height of the ROCK M2 ripper frame from the ground is
78 cm.

Subsoiler

Subsoiler

SUBSOILERS

36

Planting unit
MagicSem 8000 planting unit with
double disc coulter.

Row markers
Disc or tine row markers. Double
row markers for machines with
variable row spacing or single row
marker for fixed tool bars.

VACUUM PRECISION PLANTERS

Microvolumex
Tank for microgranular
products of 25 L plastic.

37

MagicSem
MagicSem vacuum metering unit:
- No wrench needed when changing the seeding disc
- Elimination of constant friction on the seals
- Geometric stability as temperature changes

Easy-Set system
By changing the row spacers, in just
a few moments you’ll have different
configurations, providing the best flexibility
to the final user. Only one planter for all
agronomic needs of cultuvations.

38

+

-

A B

 Planting unit
8000-RS

Main Features
Suitable for planting either on a prepared soil or on a minimum
tillage condition, 8000-RS unit permits to maintain the preset
seeding depth.
Characterized by a double disc opener with a diameter of
390 mm, it can work with crop residues on soil. Seeding depth
control is obtained by two rubber wheels positioned close to the
seed drop-off point. The articulated parallelogram guarantees a
wide range of action of the planting unit.
The rear furrow-covering rubber wheels can be adjusted in
several ways to optimize results.

Tank
Seed hopper 50 L.

MagicSem
Magicsem vacuum
metering unit.

Gauge wheels adjustment.

Adjustable spring to
increase the load on the

planting unit.

Wheels
Closing wheels 1”
(STANDARD).

Furrow
Double disc opener (STANDARD).

Depth gauge wheels
16-4.5”.

Clods pusher.

Hook
Planting unit lifting device.

Optional
V-closing 2” wheels with adjustable rolling angle.

“V” shaped closing wheels for heavy soil.

39

+

-

Depth gauge wheels
The side wheels on the planting unit move up
and down to keep a constant seeding depth.
The depth can be adjusted using a handle
mounted near the wheels.

Adjustment of spacing
between closing wheels.

Closing wheels

Ripper for direct seeding
on light soil.

Row cleaner “trash wheel”. Front waved kit. TURBO disc opener with
fitting.

Extra spring-loading kit for
planting unit.

Options
ARBOS configures its planters according to customer specific needs to the wide range of accessories available.

Kit press wheel. Stainless steel or rubber
seed press wheel.

In-between seed coverer
compatible with seed press
wheel.

Adjustment of wheels angle.

Closing wheels pressure adjustment.

VACUUM PRECISION PLANTERS

40

250

4 x 75
6 x 45

5 x 45/50

600

8 x 70/75
12 x 45/50

400

6 x 75
8 x 45/50

300

4 x 80
6 x 50

600

8 x 70/75

MS 8100

MS 8100 PT

Rigid tool bar

This planter is characterized for its simple structure and does not require specific
adjustments. Planters are very compact because planting units are directly mounted
on the tool bar and have a low overhanging weight.

N° OF ROWS ROW
SPACING TOOL BAR

WEIGHT POWER
REQUIRED

CAPACITY

BASE FERTIL SEED MICRO FERTIL

(cm) (cm) (kg) (hp) (L)

4 75 250 580 720 40-60 200 50 2 x 170

6 45 250 760 920 50-70 300 75 2 x 170

6 75 400 790 950 60-80 300 75 2 x 215

8 45 350 935 1035 70-90 400 100 2 x 215

8 75 600 1050 1270 80-100 400 100 4 x 215

12 45 600 1370 1690 90-110 600 150 4 x 215

Double rigid tool bar - Pull Type

MS-8100 precision planter, semi-trailed version with cat. II 3-point hitch.
The planting units are directly mounted on the main rigid tool bar.
The drive wheels are also used for road transport. The towed seed drill
solution, allows the use of low power tractors, the lifting weight is only 1/3 of
the total weight of the machine.

N° OF ROWS ROW
SPACING TOOL BAR

WEIGHT POWER
REQUIRED

CAPACITY

BASE FERTIL SEED MICRO FERTIL

(cm) (cm) (kg) (hp) (L)

8 70/75 600 1840 2060 100-120 400 100 2 x 700

41

1200

16 x 70/75
24 x 45

MS 8100 SUPER-L

MS 8130

300

6 x 70/75

320

6 x 80

VACUUM PRECISION PLANTERS

N° OF ROWS ROW
SPACING TOOL BAR

WEIGHT POWER
REQUIRED

CAPACITY

BASE FERTIL SEED MICRO FERTIL

(cm) (cm) (kg) (hp) (L)

6 70-75 300 950 1170 80-100 300 75 2 x 215

6 80 320 980 1200 80-100 300 75 2 x 215

N° OF ROWS ROW
SPACING TOOL BAR

WEIGHT POWER
REQUIRED

CAPACITY

BASE FERTIL SEED MICRO FERTIL

(cm) (cm) (kg) (hp) (L)

16 75 1200 3580 4020 200-250 800 - 4 x 600

24 45 1200 4310 4860 230-250 1200 - 4 x 600

Triple rigid tool bar

This planter was made to satisfy the requests of big farms. The triple rigid tool
bar guarantees robustness.
This version is suitable for prepared or half-prepared soils, with a maximum
working width of 12 m. The integrated transport device allows it to be easily
moved without difficulty, with a transport width of 3,40 m.

Telescopic tool bar

This vacuum precision planter with a hydraulic telescopic tool bar permits the user to
change directly from working position to transport position.
The planter is very compact and has a low overhanging weight. The MS 8130 was
made to cover the needs of contractors and medium to large farms.

42

250

4 x 75
6 x 45
5 x 50

600

8 x 70/75
12 x 45/50

400

6 x 75
8 x 45/50

300

4 x 80
6 x 50

MS 8200

N° OF ROWS ROW
SPACING TOOL BAR

WEIGHT POWER
REQUIRED

CAPACITY

BASE FERTIL SEED MICRO FERTIL

(cm) (cm) (kg) (hp) (L)

4 75 250 660 850 40-60 200 50 2 X 170

5 5 X 45 250 740 910 40-60 200 63 2 X 170

6 6 X 45 250 810 970 50-70 300 75 2 X 170

6 75 400 850 1010 60-80 300 75 2 X 215

8 45 400 1030 1230 70-90 400 100 2 X 215

8 70/75 600 1270 1470 80-100 400 100 4 X 215

12 45 600 1630 1950 90-110 600 150 4 X 215

This planter is made to change the row distance quickly and easily. The EASY-SET
System, directly assembled on the main tool bar, allows to move the planting units
simply by sliding them on the guide to the needed row distance (minimum 37 cm),
without using tools.
There will be a positioning lever supplied with the planter to do such movements.

Rigid Easy-Set tool bar

43

MS 8230

MS 8230

300

445

254

550

8 x 45  8 x 70/75 *
8 x 50  8 x 70/75 *
9 x 50  8 x 75 *

6 x 37,5  6 x 75
6 x 50  6 x 80

7 x 50/60  6 x 80
8 x 45/50  6 x 80

9 x 50  6 x 80 *
10 x 45  6 x 80 *

254

400

6 x 37,5  6 x 75
6 x 45  6 x 75
6 x 50  6 x 75

7 x 50/60  6 x 75
8 x 45/50  6 x 75 *

9 x 45  6 x 75 *

300

445

6 x 37,5 6 x 75
6 x 506 x 80

7 x 50/606 x 80
8 x 45/506 x 80

9 x 506 x 80*
10 x 456 x 80*

320

465

9 x 45/50 6 x 75/80 8 x 45/50 8 x 75/80
9 x 45/508 x 75/80
9 x 45/508 x 70

9 x 608 x 75/80
12 x 45/508 x 75/80*

320

610

8 x 37,5  8 x 75
8 x 45/50  8 x 75
9 x 50/60  8 x 75 *

10 x 45/50  8 x 75 *
11 x 50  8 x 75 *

300

590

N° OF ROWS ROW
SPACING TOOL BAR

WEIGHT POWER
REQUIRED

CAPACITY

BASE FERTIL SEED MICRO FERTIL

(cm) (cm) (kg) (hp) (L)

8 8x45 → 6x75 300/445 1280 1570 80-100 400 100 2 X 215

8 8x45 → 8x75 300/590 1330 1650 80-100 400 100 2 X 215

8 8x45 → 8x75 300/590 1370 1690 80-100 400 100 2 X 215

9 9x45 → 6x80 320/465 1370 - 80-100 450 113 -

8 8x45 → 8x80 320/610 1340 1670 80-100 400 100 2 X 215

8 8x45 → 8x80 320/610 1380 1710 80-100 400 100 2 X 215

9 9x45 → 8x80 320/610 1430 - 80-100 450 113 -

12 12x45 → 8x80 320/610 1700 - 90-110 600 150 -

* only with narrow gauge wheels - mis. 16” x 2,5”

N° OF ROWS ROW
SPACING TOOL BAR

WEIGHT POWER
REQUIRED

CAPACITY

BASE FERTIL SEED MICRO FERTIL

(cm) (cm) (kg) (hp) (L)

6 6x45 → 6x75 254/400 1040 1200 80-100 300 75 2 x 170

6 6x45 → 6x80 300/445 1100 1260 80-100 300 75 2 x 215

7 7x50 → 6x75 254/400 1140 1320 80-100 350 88 2 x 170

7 7x50 → 6x80 300/445 1190 1370 80-100 350 88 2 x 215

9 9x50 → 8x75 254/550 1350 1650 80-100 450 113 2 x 170

Hydraulic folding Easy-Set tool bar
(8-12F)

The MS 8230 planter is extremely versatile, allowing to reduce transport widths even
for planters with a working width of 6 m, thanks to the Hydraulic EASY-SET System
and folding tool bar. This system together with interchangeable distance rods
allows users to easily change the distance of the rows with little effort.

Hydraulic folding Easy-Set tool bar

The MS 8230 planter is extremely versatile, allowing to reduce transport widths even
for planters with a working width of 6 m, thanks to the Hydraulic EASY-SET System
and folding tool bar. This system together with interchangeable distance rods allows
users to easily change the distance of the rows with little effort.

VACUUM PRECISION PLANTERS

* only with narrow gauge wheels - mis. 16” x 2,5”

44

MS 8230 MIDI

254

400

6 x 37,5 6 x 75
6 x 456 x 75
6 x 506 x 75

7 x 50/606 x 75
8 x 45/506 x 75 *

9 x 456 x 75 *

6 x 37,5 6 x 75
6 x 506 x 80

7 x 50/606 x 80
8 x 45/506 x 80

9 x 506 x 80 *
10 x 456 x 80 *

300

445

320

610

8 x 45/50 8 x 75/80
9 x 45/508 x 75/80
9 x 45/509 x 70

9 x 608 x 75/80
12 x 45/508 x 75/80*

8 x 37,5 8 x 75
8 x 45/508 x 75
9 x 50/608 x 75 *

10 x 45/508 x 75 *
11 x 508 x 75 *

300

590

The MIDI acronym represents a precision planter which adds to all the features of
the MS 8230 described above, a fertilizer tank with a capacity of over 1000 L and
centralized control of the amounts distributed, a pneumatic transport system over
all rows capable of working with any inter-row distance.

Double hydraulic folding
Easy-Set tool bar

N° OF ROWS ROW
SPACING TOOL BAR

WEIGHT POWER
REQUIRED

CAPACITY

BASE FERTIL SEED MICRO FERTIL

(cm) (cm) (kg) (hp) (L)

6 45-75 254/400 1570 1600 90 300 75 1 X 800

7 50-75 254/400 1690 1770 100 350 88 1 X 800

7 50-80 300/445 1710 1790 100 350 88 1 X 1000

8 45-75 300/590 1850 1930 100 400 100 1 X 1000

8 45-75 300/590 1890 1970 100 400 100 1 X 1000

8 45-80 320/610 1860 1940 100 400 100 1 X 1000

8 45-80 320/610 1900 1980 100 400 100 1 X 1000

9 45-80 320/610 1970 2090 110 450 113 1 X 1000

12 45-80 320/610 2220 2440 120 600 150 1 X 1000

* only with narrow gauge wheels - mis. 16” x 2,5”

45

MS 8230 PRO

254

400

6 x 37,5 6 x 75
6 x 456 x 75
6 x 506 x 75

7 x 50/606 x 75
8 x 45/506 x 75 *

9 x 456 x 75 *

6 x 37,5 6 x 75
6 x 506 x 80

7 x 50/606 x 80
8 x 45/506 x 80

9 x 506 x 80 *
10 x 456 x 80 *

300

445

320

610

8 x 45/50 8 x 75/80
9 x 45/508 x 75/80
9 x 45/509 x 70

9 x 608 x 75/80
12 x 45/508 x 75/80*

8 x 37,5 8 x 75
8 x 45/508 x 75
9 x 50/608 x 75 *

10 x 45/508 x 75 *
11 x 508 x 75 *

300

590

VACUUM PRECISION PLANTERS

The PRO vacuum precision planter brings together all the features of the MS
8230 described above, with the addition of a fertilizer tank of over 1200 L suitable
for auger loading, centralized control of the amounts distributed, a pneumatic
transport system over all rows capable of working with any inter-row distance.

Double hydraulic folding
Easy-Set tool bar

N° OF ROWS ROW
SPACING TOOL BAR

WEIGHT POWER
REQUIRED

CAPACITY

BASE FERTIL SEED MICRO FERTIL

(cm) (cm) (kg) (hp) (L)

6 45-75 254/400 1600 1630 100 300 75 1 X 1000

7 50-75 254/400 1720 1800 110 350 88 1 X 1000

7 50-80 300/445 1740 1820 110 350 88 1 X 1200

8 45-75 300/590 1880 1960 110 400 100 1 X 1200

8 45-75 300/590 1920 2000 110 400 100 1 X 1200

8 45-80 320/610 1890 1970 110 400 100 1 X 1200

8 45-80 320/610 1930 2010 110 400 100 1 X 1200

9 45-80 320/610 2000 2120 120 450 113 1 X 1200

12 45-80 320/610 2250 2470 130 600 150 1 X 1200

* only with narrow gauge wheels - mis. 16” x 2,5”

46

TWIN ROW
PRECISION PLANTERS

Planting Unit
MS TWIN is the twin row precision planting
unit of the MS 8000 range, with double disc
coulter, allowing the twin rows to sow using
the quincunx technique. The ARBOS MS
TWIN unit allows a sowing distance of 22 cm
between the twin rows.

MS TWIN
Increasing production using the same surface area
is now possible thanks to ARBOS’ innovative twin
row planter.
By changing the sowing density and the genetics of
the plant through the quincunx or “zig-zag” sowing,
the productive yield per hectare is increased without
having to change the equipment already in the
company (such as cultivators and collection bars),
since the row spacing is the same as the one for
maize (70-75cm).

47

97

22
75

13
26

26

53

Advantages
- The mounted units are aligned and not offset.
- No obstruction between the narrow gauge wheels.
- Little distance between the tool bar and the planting unit
with subsequent lighter load on the lifter.
- Synchrony of the twin rows kept constant as the sowing
distance varies.
- Possibility of excluding rows from sowing.

Investment 105,000 seeds/ha

48

1200

16x2 x
70/75

300

4x2 x 70/75

450

6x2 x 70/75

900

12x2 x 70/75

600

8x2 x 70/75

TWIN
ROW

TWIN
ROW

SINGLE
ROW

TWIN
ROW

TWIN
ROW

SINGLE
ROW

TWIN
ROW

TWIN
ROW

SINGLE
ROW

TWIN
ROW

TWIN
ROW

SINGLE
ROW

MS TWIN

N° OF ROWS ROW
SPACING TOOL BAR

WEIGHT POWER
REQUIRED

CAPACITY

BASE FERTIL SEED MICRO FERTIL

(cm) (cm) (kg) (Hp) (L)

4x2 53/70/75 300 1270 1450 100-110 400 100 2x215

6x2 53/70/75 450 1480 1760 110-120 600 150 2x215

8x2 53/70/75 600 1870 2250 130-140 800 200 2x700

12x2-S 53/70/75 900 3100 3650 140-150 1200 300 2x900

16X2-3XL 53/70/75 1200 9000 10000 200-250 1120 - 4x900

Rigid tool bar
Hydraulic vertical folding tool bar

MS TWIN is the twin row precision planting unit of the MS 8000 range,
with double disc coulter, allowing the twin rows to sow using the quincunx
technique.
The ARBOS MS TWIN unit allows a sowing distance of 22 cm between the
twin rows. Also available with Easy-Set frame.

vailable with Easy-Set tool bar from 53 cm to
more then 70/75 cm

75 cm (30”) rows
75.000 seed/ha

75 cm (30”) rows
90.000 seed/ha

75 cm (30”) rows
95.000 seed/ha

75 cm (30”) rows
105.000 seed/ha

The root system has much room to grow and reaches
more soil area useful for the nutrient supply.

The roots find little growing space and the close plants
competition decreases the amount of nutrients and
moisture they can feed from.

49

43 %
0

10

17 %

20
30
40
50

44 %
0

10

15 %

20
30
40
50

45 %
0

10

14 %

20
30
40
50

47 %
0

10

13 %

20
30
40
50

75.000 seed/ha
30.000 seed/ac

75 cm (30”) rows - Seed population per ha and ac

90.000 seed/ha
36.500 seed/ac

95.000 seed/ha
38.000 seed/ac

105.000 seed/ha
42.500 seed/ac

TWIN ROW Single row

The table highlights the rooting area available in each row system

Suitable to plant many different crops
The ARBOS TWIN row planting sprouted for planting maize for seeding, soybeans, sunflowers, sorghum, oil seed rape, peanuts, rapeseed,
cotton and also vegetables seed.

Your equipment remains the same
It is not necessary to adapt or change any equipment, ARBOS TWIN ROW planting unit, is done at 70 or 75 cm row spacing as for traditional crops.

ROW CROP FERTILIZER CROP BOOM SPRAYERROW CROP CULTIVATOR

FORAGE HARVESTER COMBINE HARVESTERSELF-PROPELLED SPRAYERS

SOYBEANS SUNFLOWERSMAIZE

OIL SEED RAPE PEANUTSSORGHUM

TWIN ROW PRECISION PLANTERS

50

SEED DRILL

MEK
The MEK range offers mechanical drill machines for
cereals, suitable for prepared soil. It’s available with a
working width from 2,5 m to 4 m.

Seed drills
In addition to the precision planters, ARBOS
produces a wide range of drill machines for
cereals, forage and rape on worked or semi-
worked soil.

51

MEK-X
The mechanical drill machines for cereals of MEK-X
range are compact and maneuverable. This machine is
suitable for lightly worked soil.

MSD 2.0 ELEKTRO
These machines are pneumatic drill machines for cereals
with electric dosage and automatic calibtarion.
The sowing dose can be varied while working.

52

MEK

MEK-F

Mechanical drillmachine for cereals

Mechanical drill machine for cereals, rapeseed, soy, lucerne and other forage
in rows on prepared soil.
This is a compact drill machine with single disc unit, and has a working width
from 2,5 m to 4 m.

MODEL N° OF ROWS ROW
SPACING MAX TOOL BAR WEIGHT POWER

REQUIRED

CAPACITY

SEED

(cm) (cm) (kg) (hp) (L)

MEK 250 17 14.7 250 540 50 420

MEK 250 19 13.2 250 550 50 420

MEK 250 21 12.0 250 560 70 420

MEK 300 19 15.8 300 625 50 500

MEK 300 21 14.3 300 640 70 500

MEK 300 23 13.0 300 655 70 500

MEK 300 25 12.0 300 670 70 500

MEK 350 25 14.0 350 740 70 585

MEK 350 27 13.0 350 755 90 585

MEK 350 29 12.0 350 770 90 585

MEK 400 29 13.8 400 840 90 670

MEK 400 31 12.9 400 855 100 670

MEK 400 33 12.0 400 870 100 670

Mechanical drillmachine for cereals

Mechanical drill machine for cereals, rapeseed, soy, lucerne and other forage
in rows on prepared soil.
This is a compact drill machine with single disc unit and ferilizer, and has a
working width from 2,5 m to 4 m.

MODEL N° OF ROWS ROW
SPACING MAX TOOL BAR WEIGHT POWER

REQUIRED

CAPACITY

SEED FERTIL

(cm) (cm) (kg) (hp) (L)

MEK-F 250 17 14.7 250 590 50 283 137

MEK-F 250 19 13.2 250 600 50 285 137

MEK-F 250 21 12.0 250 610 70 283 137

MEK-F 300 19 15.8 300 675 50 330 170

MEK-F 300 21 14.3 300 690 70 330 170

MEK-F 300 23 13.0 300 705 70 330 170

MEK-F 300 25 12.0 300 720 90 330 170

MEK-F 350 25 14.0 350 800 90 380 205

MEK-F 350 27 13.0 350 815 90 380 205

MEK-F 350 29 12.0 350 830 100 380 205

MEK-F 400 29 13.8 400 890 100 450 220

MEK-F 400 31 12.9 400 905 100 450 220

MEK-F 400 33 12.0 400 920 100 450 220

53

MEK-X

MEK-XF

MCHANICAL DRILLMACHINE FOR CEREALS

Mechanical drillmachine for cereals

Mechanical drill machine for cereals, rapeseed, soy, lucerne and other forage
in rows on lightly worked soil.
This is a compact drill machine with spring coulter, and has a working width of
3 m.

MODEL N° OF ROWS ROW
SPACING MAX TOOL BAR WEIGHT POWER

REQUIRED

CAPACITY

SEED

(cm) (cm) (kg) (hp) (L)

MEK-X 300 20 14.9 300 890 50 705

MEK-X 300 21 14.2 300 898 70 705

MEK-X 300 23 12.9 300 912 70 705

MEK-X 300 25 11.8 300 926 90 705

Mechanical drillmachine for cereals

Mechanical drill machine for cereals, rapeseed, soy, lucerne and other forage
in rows on lightly worked soil.
This is a compact drill machine with spring coulter and fertilizer, and has a
working width of 3 m.

MODEL N° OF ROWS ROW
SPACING MAX TOOL BAR WEIGHT POWER

REQUIRED

CAPACITY

SEED FERTIL

(cm) (cm) (kg) (hp) (L)

MEK-XF 300 20 14.9 300 920 50 390 315

MEK-XF 300 21 14.2 300 928 70 390 315

MEK-XF 300 23 12.9 300 942 70 390 315

MEK-XF 300 25 11.8 300 956 90 390 315

54

PNEUMATIC DRILLMACHINE
FOR CEREALS

Single disc unit and anti-clogging
device.

Single disc unit and depth gauge
wheel.

Double disc unit and depth gauge
wheel.

Available planting units

Seed descent tube.

Seed-covering spring on wheel.

Depth gauge wheel Ø 250 mm.

Articulated parallelogram to
trace the terrain edge.

Disc coulter or double
disc coulter Ø 350 mm.

Load spring set
to + 50 kg.

Double disc unit with depth gauge wheel

55

MAGIC DRILL

One metering unit for all seed types
The dosing system has been developed to guarantee optimal performance and
consistent distribution for all types of seed. The MagicDrill seed distributor is made up of
variable cell sprockets that can be used individually, for very small seeds, or together for
doses up to 400 kg/ha.
Choosing the most appropriate sprocket is really easy and requires only a few, simple
manual movements.
The 4 distributors can be fully inspected, to optimise and reduce cleaning to a minimum.
The sowing test is also easy to carry out, thanks again to the clearance space around the
distributors.

Single sprocket
for very small seeds.

Sprockets for large
seeds.

Adjustable feelers.

56

40

50

60

70

80

90

100

110

120

130

140

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48

Test colza 5kg/ha; 12km/h (simulazione per 1ha)

MSD 2.0 Concorrenza Dose Teorica

Theoretical seed rateCompetitorsMSD 2.0 ELEKTRO

Distribution test
Seed distribution is perfectly divided up between the 4 sowing distributors and 4 mixing heads (avarage error of 6%
as compared to 26% for competitors). This excellent solution reduces dosing errors to a minimum across the whole
operating width.
In addition, the 4 sowing sections can be excluded singularly, where there is overlap.

(Test performed: Rapeseed; dose 5Kg/ha; speed 12kph)

N° of rows

Pe
rc

en
tu

al
se

ed
 ra

te

High sowing density

Low sowing density

57

MSD 2.0 ELEKTRO
Pneumatic seed drill for sowing in rows in prepared or semi prepared soil.
The working width ranges from 5 m to 6 m with a standard row distance of
12,5 cm (other row distances available if requested).
The 4 dispensers are powered by an electric motor and controlled by the X4
sowing monitor. This monitor allows the seed density to be
changed quickly, by setting the desired value. It also controls the sowing flow
for each section. The tramline and seed exclusion functions are optional and
can be integrated with the X4 monitor.

PNEUMATIC DRILLMACHINE FOR CEREALS

Hydraulic folding
tool bar

MODEL N° OF ROWS ROW
SPACING MAX TOOL BAR

WEIGHT POWER
REQUIRED

CAPACITY

DISC D. DISC SEED

(cm) (cm) (kg) (hp) (L)

MSD-2.0 E 50 32 15.0 270/500 1440 1690 90-100 1300

MSD-2.0 E 50 36 13.9 270/500 1490 1790 90-100 1300

MSD-2.0 E 50 40 12.5 270/500 1550 1880 100-110 1300

MSD-2.0 E 60 40 15.0 270/600 1600 1920 100-110 1300

MSD-2.0 E 60 44 13.6 270/600 1670 2020 100-110 1300

MSD-2.0 E 60 48 12.5 270/600 1750 2110 100-110 1300

Function monitor X4
- Seeding check alarm
- Partial and total hectare
counter
- Working speed
- Blower RPM sensor
- Seed level sensor
- Tramline set-up
- Section excluder set-up
- Seeder Pre-Start, Pre-Stop

Electric dosage
Electric dosage is managed via an X4 control monitor, supplied
as standard with the MSD 2.0 ELEKTRO. The 4 MagicDrill
sowing distributors operate via a reliable electric motor, meaning
calibration is automatic. This means the sowing dose can be
varied while working.
The X4 monitor, in addition to adjusting the seed investment, also
functions as hectarecounter, it is preconfigured to exclude the 4
seeding sections and the tram-line.
It also manages independently the PRESTART and PRESTOP
function. This means a field can be started and finished, sowing
perfectly right to the outer edge.

58

SEED DRILL COMBINED
WITH POWER HARROW

Seed tank
Large tank 1300 L.

PTO shaft with
cam clutch (STANDARD).

MK
Power harrow model
MK 270.

PAKER roller Ø 550 mm.

Single disc unit and anti-
clogging device.

Single disc unit and depth
gauge wheel.

Double disc unit and
depth gauge wheel.

Available planting units

Pneumatic fan hydraulic drive,
tractor dependent. The required
continuous oil flow is 40 L/min with
direct back-flow to the tank.

59

Loading platform.

Row marker
Hydraulic automatic row marker
(OPTIONAL).

Monitor X4
The dispensers are powered by an electric motor and controlled by the
X4 sowing monitor. This monitor allows the seed density to be changed
quickly, by setting the desired value. It also controls the sowing flow for
each section. The tramline and seed exclusion functions are optional and
can be integrated with the X4 monitor.

MSD 2.0 COMBI
MSD 2.0 COMBI seeder is particularly compact to reduce the
strain on the lifter to a minimum, thereby reducing the ground
compaction.
Combined ARBOS seeders allow you to prepare, level and cement
the ground so as to be able to sow in one go.
This versatile machine reduces operating times.

Transport lights
and reflection panels
(STANDARD).

60

MK

Kit rigid track eradicator. Kit NO STOP spring track
eradicator.

Superfast equipment, power
harrow.

To ensure excellent performance even in difficult conditions where there are
crop residues, our machines are designed and built with an optimal distance
between the tooth-holder support and the harrow box.
This means a significant amount of residue and any stones can pass through
easily, avoiding running into troublesome blockages.
The teeth on the harrow also ensure optimal penetration including in difficult
ground, maintaining a constant working depth. The Paker roller with a
diameter of 550 mm is suitable for medium-to-hard terrain; it is extremely
versatile and can be used in combination with the seeder.

Power harrow

MODEL N° BLADES DEPTH WORK
WIDTH RPM ROTOR POWER

REQUIRED
POWER HARROW

WEIGHT
POWER

HARROWWORK TRANSPORT 540 1000

(cm) (cm) (rpm) (hp) (kg)

MK 180/300 24 10 - 30 294 300 300 359 110-150 1675

MK 180/350 28 10 - 30 342 348 348 359 110-180 1870

MK 180/400 32 10 - 30 390 396 396 359 120-180 2060

MK 270/300 24 10 - 30 294 300 - 365 150-270 1745

MK 270/350 28 10 - 30 342 348 - 365 150-270 1920

MK 270/400 32 10 - 30 390 396 - 365 160-270 2100

Power harrow accessories

61

MSD 2.0 COMBI Seed drill combined
with power harrow

Pneumatic seed drill for sowing in rows in prepared or semi-prepared soil. The
working width ranges from 3,0 m to 4 m with a standard row distance of 12,5
cm.The dispensers are powered by an electric motor and controlled by the X4
sowing monitor. This monitor allows the seed density to be changed quickly, by
setting the desired value. It also controls the sowing flow for each section. The
tramline and seed exclusion functions are optional and can be integrated with
the X4 monitor.

MODEL N° OF ROWS ROW
SPACING TOOL BAR

WEIGHT POWER
REQUIRED

CAPACITY

DISC DISC+DEPTH
GAUGE WHEELS

D. DISCO+DEPTH
GAUGE WHEELS SEED

(cm) (cm) (kg) (hp) (kg)

MSD-C 300/180 18 16.6 300 2290 2360 2400 140-190 1300

MSD-C 300/180 20 15.0 300 2320 2400 2450 140-190 1300

MSD-C 300/180 24 12.5 300 2390 2480 2540 140-190 1300

MSD-C 350/180 20 17.5 350 2560 2640 2700 160-210 1300

MSD-C 350/180 24 14.5 350 2630 2720 2790 160-210 1300

MSD-C 350/180 28 12.5 350 2660 2760 2830 160-210 1300

MSD-C 400/180 24 16.6 400 2780 2860 2930 180-230 1300

MSD-C 400/180 28 14.5 400 2850 2950 3030 180-230 1300

MSD-C 400/180 32 12.5 400 2920 3030 3120 180-230 1300

MSD-C 300/270 18 16.6 300 2370 2430 2470 180-250 1300

MSD-C 300/270 20 15.0 300 2400 2470 2520 180-250 1300

MSD-C 300/270 24 12.5 300 2460 2550 2610 180-250 1300

MSD-C 350/270 20 17.5 350 2650 2710 2770 200-270 1300

MSD-C 350/270 24 14.5 350 2700 2790 2860 200-270 1300

MSD-C 350/270 28 12.5 350 2750 2830 2900 200-270 1300

MSD-C 400/270 24 16.6 400 2780 2860 2930 220-270 1300

MSD-C 400/270 28 14.5 400 2850 2950 3030 220-270 1300

MSD-C 400/270 32 12.5 400 2920 3030 3120 220-270 1300

SEED DRILL COMBINED WITH POWER HARROW

62

Tank
Seed and fertiliser tank with loading
platform. Total capacity 3000 L. (AS-F
Version: 2000 L for seed, 1000 L for
fertilizer).

Seed and fertilizer
metering unit
Volumetric and
independent seed and
fertilizer metering unit
with divided distribution
for each seeding row.

Road transport wheels
Low pressure transport wheels
(600/50-R22,5 for UST 450 and
700/50-R22,5 for UST 600)

Blower
Hydraulic blower
for pneumatic seed
transportation (40 L/min).

Compression wheels
Compression roller to adjust depth, with
17x8.00-R8 low-pressure wheels in
correspondence with every coulter.

PNEUMATIC SEED DRILLS
MINIMUM TILL & NO-TILL

63

Planting unit
Optimal planting units distance, on 5 ranks.
Clearance form the ground of 600 mm
allowing optimal flow of the crop residue.

Tool bar
Foldable frame for transportation on the road.
Transportbreite weniger als 3,0 m.

Planting unit carriers
Planting units fitted on independent, floating carriers. The system
allows you to follow the edge of the land, uniformly distributing
the load via a hydraulic system.

Depth gauge wheels
Front wheels 26x12-12 low pressure,
to adjust the seed depth.

Tractor linkage
3-point hitch, II and III cat.,
with rotation joint.

64

UST Pneumatic seed drills
minimum till & no-till

The AS-UST Air Seeders are developed for conservation tillage
sowings of all kind of winter cereals, OSR, forage seeds and cover
crops.

MODEL N° OF ROWS ROW
SPACING MIN TOOL BAR WEIGHT POWER

REQUIRED

CAPACITY

SEED FERTIL

(cm) (cm) (kg) (hp) (L)

DIREKTA 450-F 15 15.0 290/450 4280 130-150 2000 1000

DIREKTA 600-F 20 15.0 300/600 5200 170-200 2000 1000

Articulate parallelogram to follow the soil
profile.

Safety bolts: the connection
system ensures protection of
the element from stones and
other debris.

Seed/fertiliser diffuser. 23 cm wings.

Push rod with tungsten carbide
insert for a long-term duration.

Seed

Fertilizer

Mechanical jack to change the
inclination angle of the sowing unit.

Each seed line is
prearranged with a
photocell to control the
flow and prevent any
obstructions from forming.

Sequence of introducing the sowing unit into the ground

65

The sowing unit keeps the crop residue at the surface in order to prevent contact with the seed inside the furrow; effective mechanical
control of weeds.

- Reduction of disturbance to the soil improving the structure of the terrain and increasing the mineralisation of the organic
substance, facilitating the development of organisms and other benefits.
- Protection of the ground from erosion and no waste of mineral nutrients.
- Increase in the moisture retention capacity of the soil
- Nutrient elements available from the first stage of development with subsequently less need for fertilizers in the crop
growing phase.
- Better water drainage and more rapid growth of crops
- Effective mechanical control of weeds

The AS-UST planting unit with little wings allows to get a furrow by raising a layer of soil. This layer then drops off over the seed after the
passage of the planting unit. This technology enables the seed to be planted without any contact with soil remains. Moreover, the little
wings grant an efficient mechanical weeding.

Advantages compared to no-till sowing with a double disc coulter

Less power used and reduction in consumption
With the UST seeder, lower traction power is required at equal working widths, Thanks to the number of coulter elements used.
Less power translates into less consumption of fossil fuel.

Parts subject to wear
The disc seed planting system assembly subjects many working parts to wear and requires spare parts for correct machinery
maintenance.
Thanks to the simplicity of the construction of the UST seeder coulter element, only a few spare parts are required, all of which are
reasonably priced.

In terms of agronomics
The no-till disc system which sows and/or cuts the crop residue with the subsequent mixing of the terrain together with seed planting
limits the development of the root system and plant growth.

Agronomic advantages of conservative agriculture through the UST seeder

PNEUMATIC SEED DRILLS MINIMUM TILL & NO-TILL

66

(15)

23

4,5 / 6,0 m

60

30 30 30 30

30 30 30 30

45 4545

75

(15)

Row spacing available
The bilateral seed diffuser and the 30 cm distance between the centre points of the
coulters makes different seed row spacing possible. Below are some examples.

Version available with different row distances, obtained by the exclusion of
outlets, planting metering units or planting units.

FertilizerSeed

Bilateral seeding with narrow row-spacing
with seed and fertilizer.

Seeding with narrow row-spacing with seed.

Bilateral seeding with wide row-spacing.

Seeding with 45 cm row-spacing.

67

0 10 20 30 40 60 80 100 120 140

50

100

150

200

250

300

350

18
’

50
’

10
5’

Traditional working
methods

TIME

CO
ST

Minimum working
methods

Direct sowing

Traditional working methods
Combined ploughing, harrowing and
planting, 3.0 m.

Minimum working methods
Preparation with cultivator and
anchors of 3.0 m and sowing with
pneumatic seeders of 4.5 m.

Direct sowing
Direct sowing with UST
of 4.5 m.

euro

min.

Financial advantages

Real comparisons of the test per 1/ha with the same tractor
using different sowing methods

Financial benefits provided by the UST seeder

Time
Time saved always translates into money save. By eliminating ploughing, harrowing, work with disc harrows
and the preparation of the land for sowing, means saving an average of 50% compared to traditional working
techniques and approximately 30% when compared to minimum working methods.

Spare parts
The UST seeder offers an extremely low maintenance cost per Ha, thanks
to the smaller number of parts which
are subject to wear.

BIO Crops
The UST no-till sowing which is also
used for BIO crops facilitates the
growth of the root system of specific
plants.

Versatility
The versatility of the UST allows most
existing crops to be sown such as soya, cereals,
forage, cover crop. For this reason it can be defined as a universal seeder.

PNEUMATIC SEED DRILLS MINIMUM TILL & NO-TILL

68

Direction guide discs
(OPTIONAL).

ROW CROP
CULTIVATOR

UNICA row crop cultivator
The ARBOS UNICA series cultivator are machines built for inter-row work on
main crops.
They are appreciated for their robustness, reliability over time and
operational versatility.
The absence of welding joins in the body of the element enhances its
structural resistance, of particular value when working on more difficult soil.
Inter-row distances are those commonly used; customized inter-row
distances are available on request.

Tank fertilizer
Stainless steel tank
from 215, 600, 1000 L.

69

UNICA PVI

UNICA SUPER-L

Cultivator with hydraulic vertically-folding tool bar, designed for farmers who
need to frequently move from one field to another.

N° OF ROWS ROW
SPACING N° OF TINES TOOL BAR

WEIGHT POWER
REQUIRED

CAPACITY

BASE FERTIL 215 600 1000

(cm) (cm) (kg) (hp) (L)

6 45÷50 3 255/330 750 900 70 - 1 X 600 1 X 1000

7 45÷50 3 255/375 810 980 70 - 1 X 600 1 X 1000

8 45÷50 3 255/430 880 1050 80 - 1 X 600 1 X 1000

12 45÷50 3 255/670 1000 1190 90 - 1 X 600 1 X 1000

4 70÷80 5 255/350 450 600 60 - 1 X 600 1 X 1000

6 70÷80 5 255/510 790 930 70 - 1 X 600 1 X 1000

7 70÷75 5 300/555 860 1000 70 - 1 X 600 1 X 1000

8 70÷80 5 255/670 930 1150 80 - 1 X 600 1 X 1000

Vertical folding tool bar

A cultivator with triple rigid frame, conceived for big farms.
The main feature of this model is the robustness of the element-bearing
frame, required in order to guarantee functionality under any conditions,
considering its working width of over 12 m.

Triple rigid tool bar

N° OF ROWS ROW
SPACING N° OF TINES TOOL BAR

WEIGHT POWER
REQUIRED

CAPACITY

BASE FERTIL 215 600 1000

(cm) (cm) (kg) (hp) (L)

24 45 3 1150 2380 2760 150 - 4 X 600 -

16 70 5 1150 1980 2350 150 - 4 X 600 -

ROW CROP CULTIVATOR

70

FERTILIZERS

Painting
Polyester powder coating in 8 stages on the
hopper, frame, grid and filter.

71

Left and right hydraulic or
electric border kit.

Parking wheels kit.

TOPCON X25 TOUCH 8” touch-
screen color monitor

MCA-W/MCA-W ELEKTRO
Stainless steel dual conveyor
for crops with row spacing.

MCA-W/MCA-W ELEKTRO
Fixed or manual opening cover.

MMX-MMX ELEKTRO
Manual or hydraulic
opening cover.

Accessories

Auto-calibrating, non-stop
weighing system with
4 load cells calculate
the different fertilizer
characteristics extremely
accurately and reliably,
including when it’s in
motion.

MMX Series
Vanes with wear-protection
treatment in Tungsten carbide,
18-36 m swath width.

Hopper bottom, spreading discs,
nuts and bolts, agitators and
opening discs in stainless steel.

72

MCA-W

MCA-W ELEKTRO

The MCA-W fertilizer spreader is a compact, accurate machine. It is used for
distributing granular, powder and pellet chemical fertilizers. The particular shape of
the hopper limits the maximum clearance width to 1.10 meters, thus allowing the
fertilization of crops with extremely narrow planting layout. The OPTIONAL adjustable
conveyor allows spreading widths ranging from 2 to 5 m.
The spreader unit, nuts and bolts, and opening discs are made from stainless steel
to prevent corrosion and prolong the life of the product. Standard hydraulic actuators
allow to stop the spreading on one side of the machine (right or left) when working
along the edges of the field or near sensitive areas (waterways or roads).

Double disc mounted
fertilizer spreader - 10/18 m

MODEL CAPACITY WORKING
WIDTH PTO

SIZE (AXBXC) TANK
WEIGHT

PAINTED INOX

(L) (m) (r.p.m) (cm) (kg)

MCA-W 600 590 10/18 540 110 x 98 x 130 • • 200

MCA-W PLUS 600 590 10/18 540 110 x 98 x 148 • • 200

MODEL CAPACITY WORKING
WIDTH PTO

SIZE (AXBXC) TANK
WEIGHT

PAINTED INOX

(L) (m) (r.p.m) (cm) (kg)

MCA-W E 600 590 10/18 540 110 x 98 x 148 • • 200

The MCA-W ELEKTRO fertilizer spreader is a compact, accurate machine. It is used for
distributing granular, powder and pellet chemical fertilizers. The particular shape of the
hopper limits the maximum clearance width to 1.10 meters, thus allowing the fertilization
of crops with extremely narrow planting layout.
The ELEKTRO system allows you to adjust the opening of the dosing sections
automatically, according to the tractor speed and the current flow characteristics of the
minerals used for fertilization.
Due to automatic filtering, the 4 load cells calculate the different characteristics
extremely accurately and reliably, including when in motion.

Double disc mounted
fertilizer spreader - 10/18 m

C

A
B

C

A
B

73

MMX

MMX ELEKTRO

The MMX fertilizer spreader is a compact, accurate machine. It is used for distributing
granular, powder and pellet chemical fertilizers. The spreader unit, nuts and bolts, and
opening discs are made from stainless steel to prevent corrosion and prolong the life of
the product. It reaches a spreading width of up to 36 m.
Standard hydraulic actuators allow to stop the spreading on one side of the machine
(right or left) when working along the edges of the field or near sensitive areas
(waterways or roads).

Double disc mounted
fertilizer spreader - 18/36 m

MODEL CAPACITY WORKING
WIDTH PTO SIZE (AXBXC) WEIGHT

(L) (m) (r.p.m) (cm) (kg)

MMX 1500 1500 18/36 540 220 x 125 x 160 600

MMX 3200 3200 18/36 540 280 x 154 x 160 630

MMX/P 1500 1500 18/36 540 220 x 125 x 160 600

MMX/P 3200 3200 18/36 540 280 x 154 x 160 630

C

A
B

The MMX ELEKTRO fertilizer spreader is a compact, accurate machine. It is used for
distributing granular, powder and pellet chemical fertilizers. The ELEKTRO system allows you
to adjust the opening of the dosing sections automatically, according to the tractor speed
and the current flow characteristics of the mineral s used for fertilisation.
Due to automatic filtering, the 2 load cells calculate the different characteristics extremely
accurately and reliably, including when it’s in motion.

Double disc mounted
fertilizer spreader - 18/36 m

MODEL CAPACITY WORKING
WIDTH PTO SIZE (AXBXC) WEIGHT

(L) (m) (r.p.m) (cm) (kg)

MMX-E 1500 1500 18/36 540 220 x 125 x 178 600

MMX-E 3200 3200 18/36 540 280 x 154 x 178 630

C

A
B

FERTILIZER SPREADER

MMX SMART
The MMX SMART fertilizer spreader is the most high-tech machine. It is used for distributing
granular, powder and pellet chemical fertilizers. The SMART system allows to make the most
out of the ISOBUS standard.
Due to automatic filtering, the 2 load cells calculate the different characteristics extremely
accurately and reliably, including when it’s in motion.

Double disc mounted
fertilizer spreader - 18/36 m

MODEL CAPACITY WORKING
WIDTH PTO SIZE (AXBXC) WEIGHT

(L) (m) (r.p.m) (cm) (kg)

MMX-S 1500 1500 18/36 540 220 x 125 x 178 600

MMX-S 3200 3200 18/36 540 280 x 154 x 178 630

C

A
B

74

MBS EVO
ARBOS MBS mounted sprayers are available with three
different sizes of tank, with nominal capacities of 800, 1000
and 1200 L respectively. They are all equipped with a
120 L rinse tank and a 20 L personal wash tank. All sprayers
are equipped with a high-resistance steel frame, which
has gone through a process of cataphoresis and then been
painted with a powder coating, making in suitable for liquid
fertilisation treatments. The spray booms operate using a
hydraulic mechanism, with working widths of 12, 15, 16
and 18 m.
They are provided with aluminum arms with protected sprays
inside and Hydro-pneumatic, self-levelling, shock-absorbing
pendulum system with hydraulic automatic locking shock-
absorbing springs.

SPRAYERS
MBS EVO

Rinse tank
Polyethylene tank containing
clean water for rinsing,
120 L capacity.

Main spray tank
Main spray tank in high-
density polyethylene,
800/1000/1200 L
(nominal).

Personal wash tank
Personal wash tank
in high-density
polyethylene, 20 L.

Self-lubricating bushings
Sprayer bar with articulations with
self-lubricating bushings.

Bar retainers
Road safety to prevent the
unintentional opening of
the bars. The arms can
only be hydraulically moved
when the bars are lifted.

75

Shock-absorbing
system
Shock-absorption of
the hydro-pneumatic
bar.

Self-levelling lock
Compensation system to self-
level the bar even in the event of
alternating closure of the arms.

Self-levelling
Pendulum self-levelling
system with springs and
shock-absorbers.

Electro-hydraulic functions
Electro-hydraulic actuation
system of the bar with alignment
corrector as standard

Aluminium bar
Bolted bar with
aluminium profile.
Sprays fully protected
inside the structure.

Nozzles
Fan-spray nozzles, dual fan-spray nozzles
and nozzles for liquid fertilisation – ASJ and
TEEJET.

Movement
Independent opening of the right arm, left arm, alignment corrector
and lift.

76

8 5 5 84

6 4 44 6

9 5 5 94

5 5 5 544 4

7 9 94 7

5 6 64 55 5

Boom: 12 m, 5 sections, number of nozzles 6 - 4 - 4 - 4 - 6

Boom: 15 m, 5 sections, number of nozzles 8 - 5 - 4 - 5 - 8

Boom: 16 m, 5 sections, number of nozzles 9 - 5 - 4 - 5 - 9

Boom: 16 m, 7 sections, number of nozzles 5 - 4 - 5 - 4 - 5 - 4 - 5

Boom: 18 m, 5 sections, number of nozzles 7 - 9 - 4 - 9 - 7

Boom: 18 m, 7 sections, number of nozzles 5 - 5 - 6 - 4 - 6 - 5 - 5

77

MBS EVO

MODEL CAPACITY
NOMINAL

CAPACITÀ
EFECTIVE BOOM BOOM

SECTIONS
FLOW

NOMINAL PUMP
SIZE (AXBXC)

WEIGHT

(L) (L) (m) (L/min) (cm) (kg)

MBS EVO 800 800 894 12 5 168 245 x 270 x 160 880

MBS EVO 800 800 894 15 5 168 245 x 270 x 160 900

MBS EVO 800 800 894 16 5 168 245 x 320 x 160 915

MBS EVO 800 800 894 16 7 168 245 x 320 x 160 920

MBS EVO 1000 1000 1077 15 5 168 245 x 270 x 160 910

MBS EVO 1000 1000 1077 16 5 168 245 x 320 x 160 925

MBS EVO 1000 1000 1077 16 7 168 245 x 320 x 160 930

MBS EVO 1000 1000 1077 18 5 168 245 x 320 x 160 945

MBS EVO 1000 1000 1077 18 7 168 245 x 320 x 160 950

MBS EVO 1200 1200 1311 15 5 168 245 x 270 x 160 920

MBS EVO 1200 1200 1311 16 5 168 245 x 320 x 160 935

MBS EVO 1200 1200 1311 16 7 168 245 x 320 x 160 940

MBS EVO 1200 1200 1311 18 5 168 245 x 320 x 160 955

MBS EVO 1200 1200 1311 18 7 168 245 x 320 x 160 960

The ARBOS MBS EVO mounted sprayers consist of a main
spray tank, available in three different nominal capacities:
800/1000/1200 L. The hydraulic boom is available in widths of
15, 16 and 18 m.
This boom works particularly well on the edge of a field or when
manoeuvring in tight fields, reducing damage to crops to a
minimum.

Mounted sprayers

C

A
B

SPRAYERS

78

The FTS front tank is an extension of the MBS range sprayers, aimed to increase the machine autonomy and to
balance weights.
The equipment for the connection to MBS sprayers (provided as standard), allows for simultaneous filling of the
FTS front tank and the sprayer, through the pre-mixer. All the tanks are made of high density polyethylene.

FRONT TANK
FOR MBS SPRAYER

79

FTS

Standard 3-point
quick hitch, cat. II

75 L rinse tank.

Main spray tank, with 800 L nominal
capacity.

Parking wheels.

15 L personal
washtank.

MODEL NOMINAL
CAPACITY

EFFECTIVE
CAPACITY PUMP FLOW RATE

DIMENSIONS (AXBXC)
DRY WEIGHT POWER REQUIRED

(L) (L) (L/min) (cm) (kg) (Hp)

FTS 800 800 860 135 195 x 122 x 108 245 50

The FTS front tank is available with a nominal capacity of 800 L.
The machine is equipped with an hydraulic operating diaphragm pump. Agitation, transfer
and cleansing can be easily operated from the tractor cabin through the standard control
board. Detachable wheels to facilitate the machine parking and the coupling to the tractor
front lifter are also provided as standard.

Front tank for MBS sprayer

C

A
B

Frame painted using
the cataphoresis process
with epoxy powder
coating.

COMET diaphragm
pump, mod. BP135.

SPRAYERS

80

ARBOS designs and produces a wide range of
computers to check and control the sowing and
the fertilizer distribution.

ELECTRONIC
AGRICULTURAL EQUIPMENT

81

ELECTRONIC EQUIPMENT

MONITOR PRECISION
PLANTER SEED DRILL FERTILIZER SPRAYER FUNCTION

ISOBUS

 
Sowing control system based on ISOBUS standard (ISO 11783). Fully
compatible with any tractor/monitor with ISOBUS technology.
- Sowing control up to 16 rows of seeds
- Exclusion up to 12 rows, manual and tramline (OPTIONAL)

MONOTRONIC 32

 

- Seeding check alarm
- Partial and total hectare counter
- Working speed
- Average seed distance on each row
- Average seed population on each row
- Seeding control up to 36 rows

AE-X

 Device which can be attached to precision pneumatic sowing machines
to exclude one or more seed rows.

X4



- Seeding check alarm
- Partial and total hectare counter
- Working speed
- Blower RPM sensor
- Seed level sensor
- Tramline set-up
- Section excluder set-up
- Seeder Pre-Start, Pre-Stop

VIRTUAL TERMINAL X25

  

- Simple, intuitive and user-friendly interface
- Full capability to map and manage data
- Bright, sunlight readable multi-touch display, with information boxes
that can be re-positioned
- Easy to install on the most common vehicles on the market, in manual
and autonomous drive mode
- Possibility to export map of boundaries, coverage, applications record
- Integrated complete UT ISO and TC ISO

VIRTUAL TERMINAL X35

 

VIRTUAL TERMINAL X35 offers the same functions of X25, and
moreover:
- Remote support for technical assistance
- Horizon XTEND: to view all mobile devices
- Variable rate control (VRC) up to 8 products
- Standard GNSS if connected to receivers SGR-1/AGI-4
- Autonomous section control (ASC) for a maximum of 200 sections
- ISOBUS with functions: UT, TC-BAS, TC-GEO and TC-SC
- Possibility to connect up to 6 cameras

XTRONIC 400



- Spraying computer and driving guide with 5.7” high-resolution TFT
screen
- Variable application management and job export via maps in Shape
format
- Automatic closure of boom sections to avoid overlap and treatment
outside of the field
- Management of multiple users, tools and tractors
- A hectare counter

XTRONIC 180 S



- Automatic adjustment via the flow detector
- Automatic closure of the general valve below the minimum working
speed set by the user
- Visual and sound alarms
- Temporary increase and decrease in the quantity of liquid being
distributed
- A hectare counter

82

06381466

ARBOS GROUP S.p.A. a s.u.
Via Canale, 3 – 41012 Migliarina di Carpi – Modena – Italy • T +39 0522 640111 - F +39 0522 699002
arbos.com

