

6160.4 - 6170.4 6160 - 6170 - 6180 - 6190 - 6210 - 6230 POWERSHIFT - RCSHIFT STAGE V

SERIES 6 POWERSHIFT / RCSHI

Ultimate configurability.

A vast selection of configuration options to suit the widest ranging needs, that was the concept DEUTZ-FAHR adopted when developing the new Series 6 POWERSHIFT / RCSHIFT. Two extremely manoeuvrable models with a short wheelbase and a 4-cylinder engine, four all-rounder models with medium

wheelbase and 6-cylinder engine and two high-power models with a large wheelbase and 6-cylinder engine, all pairable with 2 different types of transmission, not to mention a wide range of options, allow the operator to fashion the perfect machine over a 161 to 230 hp range.

Medium wheelbase 6160 - 6170 - 6180 - 6190

8 MODELS, 6 DIFFERENT POWER OUTPUTS AND 3 DIFFERENT WHEELBASES.

Series 6 offer the best technology mix to face any task.

FT.

Lowest operating costs.

The new Series 6 ensures that every task can be completed with the greatest efficiency possible, in order to achieve maximum output with minimum input. This is possible thanks to features like engines whose consumption levels are among the lowest in the category, engine oil replacement interval extended to 1000 hours, a long life PowerCore air filter and the presence, as standard, of PTO 540, 540 ECO, 1000, 1000 ECO operating modes.

The tractor for your business.

The new Series 6 was specifically designed to offer excellent performance in any situation, from the most challenging tillage operations to transport to the use of the highest capacity seeders or fertilizer spreaders. A series of superior technical features, including adjustable PowerShuttle, iMonitor and ISOBUS, not to mention the great manoeuvrability afforded by its compact size, and a perfect power to weight ratio make the new Series 6 the perfect machine for any task.

Series 6 was created to offer cutting-edge technology for the agriculture of the future. An extremely modern design, highly efficient transmissions and vast range of integrated SDF Smart Farming Solutions, available as options, are the perfect match for the models in the new Series 6 family. Additional strengths that elevate the new Series 6 by DEUTZ-FAHR to the top of the category include the Deutz Stage V engines, with very low consumption

and reduced maintenance requirements; the highly configurable hydraulic systems; the 50 km/h versions, the availability of front axles with suspensions and true 4-wheel braking; the very high capacity front and rear lifts, maximum admissible weights ranging from 11500 to 13500 kg (at 50 km/h); and the extremely comfortable MaxiVision cabs.

A PRODUCTION PLANT FOR THE TRACTORS OF THE FUTURE.

DEUTZ-FAHR LAND (Lauingen), the most modern tractor plant in Europe.

DEUTZ-FAHR LAND. This is the name of Europe's most modern tractor factory, inaugurated in Lauingen in 2017. Alongside the brand's other tractors, with outputs from 120 to 340 hp and destined for markets all over the world, this is also where the new family members of Series 6 are built. A tractor conceived to offer the best possible answer for the challenges of modern agriculture and to take even the most difficult and diverse working conditions in its stride without compromise.

The models of Series 6 set out with the clear intent to be the undisputed leaders in their class, offering unprecedented levels of productivity and reliability. Equipped with high-quality components, innovative mechatronics and and the love for details, the new Series 6 tractors are exceptionally efficient both in the field and on the road.

↑ The DEUTZ-FAHR LAND and DEUTZ-FAHR ARENA in Lauingen, Germany.

DEUTZ-FAHR SERVICE.

Not just close, but also fast.

- · Original spare parts in premium quality
- Fast and efficient spare parts service
- On-time deliveries worldwide
- Varied product range
- Excellent price-performance ratio
- Remote support for fastest service

Low diesel consumption, very high transmission efficiency of Powershift and RCshift versions, reliability of a Tractor "Made in Germany" and increased fuel tank sizes ensure that even the longest work days can be faced with the new 6 series with complete peace of mind.

ENGINE.

Minimal maintenance and top performance.

The new Series 6 is powered by updated 4 and 6-cylinder Deutz engines with 1600 bar electronically controlled common rail injection, turbocharger with wastegate valve and air-to-air intercooler. These formidable packages are able to deliver a maximum torque ranging from 685 Nm on the 6160.4 to 891 Nm on the 6230. The revamped Deutz Stage V engines guarantee increased performance even at lower rpm, with tangible improvements in both torque curve and flexibilty, for even smoother and more effective operation. In addition, with almost all the maximum torque available at just 1000 rpm, these tractors can tackle most tasks at low engine speeds, thereby ensuring significant fuel savings. The use of cutting-edge manufacturing techniques has enabled the production of engines characterised by extremely precise manufacturing tolerances. This equates to a significant reduction in internal friction, which

not only improves efficiency and performance but also allows for longer service intervals. As a result, the engine oil change interval for the new Series 6 tractors has been extended to 1000 operating hours (or 2 years). Reducing emissions was also a top priority in the development of these engines. To ensure compliance with severe Stage V standards, both the engine and the exhaust aftertreatment (EAT) have been optimised to guarantee even lower consumption and operating costs. Thanks to a DOC catalytic converter (exempt from maintenance), a passive particulate filter (which offers more rapid regeneration compared to traditional filters - without the need of extra diesel injection), and a cutting-edge SCR system, the consumption of diesel and AdBlue is reduced to a minimum.

High performance engine curve of 6160.

⚠ High performance engine curve of 6230.

Aluminium cooling system of 6160.4 - 6190 with one-hand access lever and Powercore air filter with cyclone pre-cleaning system.

Aluminium cooling system of 6210 and 6230 with one-hand access lever and Powercore air filter with optional cyclone pre-cleaning system.

⚠ Ergonomic engine brake activation via foot pedal.

 $\begin{tabular}{ll} \begin{tabular}{ll} \begin$

POWERSHIFT TRANSMISSION.

Pure driving experience.

The proven Powershift version of the new series 6 stands for superior ease of operation and convenience with highest efficiency. It includes a gearbox with 6 powershift stages that are perfectly spaced in 5 ranges, providing the operator with 30 speeds when moving forward and 15 in reverse.

The SpeedMatching feature comes as standard and selects automatically the powershift stage when shifting between ranges. The transmission also includes the ComfortClutch function, allowing the operator to shift the ranges by simply pressing a button on the gear knob instead of using the clutch pedal. Thanks to the Automatic PowerShift (APS) function the driving comfort is further increased: The function aids the driver and switches

automatically the powershift stages inside the ranges, depending on the engine load.

The PowerShuttle has 5 user-selectable responsiveness levels which allowing the operator to adjust the behaviour depending on the work, for complete safety even when working on a gradient and under load and to improve significantly the productivity in tasks such as working with a front loader. The maximum speed (40 or 50 km/h) can be attained while maintaining a low engine speed, contributing to fuel savings during transportation and travel on the road.

⚠ Ergonomic gear lever with ComfortClutch, APS and Powershift buttons.

♠ Ergonomic PowerShuttle lever with SenseClutch adjustment dial.

Easy and intuitive – with the Eco/Power adjustment knob the operator can change the APS (Automatic PowerShift) shifting behaviour.

11

RCSHIFT TRANSMISSION.

Robotized driving.

If you are looking for that extra level of comfort the RCshift transmission will satisfy you. The gearbox with its 6 powershift stages and 5 robotised ranges offer the full productivity, efficiency and functionality of the Powershift transmission with enhanced comfort. It allows smooth range shifts, from the lowest to the highest, by simply pushing or pulling the MaxCom lever. It offers also an additional automatic function, for shifting automatically not only the powershift stages but also the ranges. And, thanks to the Stop&Go function, the transmission can also be stopped and started without using the clutch.

For supreme comfort the RCshift transmission offers three driving modes:

 Manual: The operator is in complete control over the whole transmission, changing powershift stages and ranges manually, by simply pushing and pulling the MaxCom lever.

- Semi-Auto: The operator is taking advantage from the Automatic PowerShift (APS) function, to maximise productivity in the field.
- Auto: Ideal for transport application as it combines automatic shifting -of powershift stages and ranges- with fuel savings at a high level of comfort. The advanced control automatically selects the perfect ratio to suit the engine load at the prevailing conditions.

The RCshift transmission provides 54 speeds when moving forward and 27 in reverse, including the creeper gears. Besides providing 10 speeds between 4 and 14 km/h for the most common field tasks, the RCshift transmission also allows the tractor to attain a speed of 50 km/h, keeping the engine at just 1447 rpm, or 40 km/h at just 1158 rpm (engine rpm vary slightly depending on tyres and model), to help the operator minimise consumption and wear at all times.

 Ideal with front loader: On MaxiVision⁺ cross lever includes a programmable jolly thumbwheel, for direction change or power shift actuation.

maximum fuel efficiency (engine rpm with maximum tires size).

No one offers more in terms of configurability. Engines with 4 or 6 cylinders, three different wheelbases, two transmission variants, three types of hydraulic systems and a myriad of solutions available to create the perfect machine for each operator.

CONFIGURABILITY.

HYDRAULIC SYSTEM.

Completely modular.

The modular concept used to develop the hydraulic system for the new Series 6 allows a vast number of variations on a theme, so that the system can be configured for each specific need: starting with an open centre system and a 84 l/min pump, an optional Load Sensing system with a 120 l/min pump or even a 160 l/min pump can be installed.

All versions are equipped with a supplementary independent pump dedicated to the hydraulic steering system, to ensure smooth, precise steering action even at low engine speeds and when using the lifts or while working with the front loader. In addition, with the Performance Steering option, an additional pump is added to increase and optimise the performance of steering manoeuvres or when using SDF Guidance automatic driving system.

The new Series 6 also provides a vast selection in terms of hydraulic distributors; options include the presence of solely mechanical, mixed or full electrical distributors. The distributors with electronic control offer, in addition to flow rate control, also time control. Depending on the version selected, up to 5 rear spool valves are available. Power Beyond is of course available also deliverable with modern flat face couplers as an option. 1 or 2 independent electronic hydraulic valves on the front are also available.

The control over the front lift or the front distributors can be actuated by means of a specific joystick or through the comfortable MaxCom armrest (where present).

PowerBeyond available with standard or flat flace couplers.

 High comfort combined with ease of use: mixed hydraulic configuration with two electric and two mechanical distributors.

♠ Electric spool valves with comfortable electronic control elements.

Front linkage with up to 5450 kg lifting capacity and optional DualSpeed front PTO.

★ Efficient front lift with up to 3800 kg lifting capacity and optional 1000 front PTO.

PTO AND LIFTS.

Great power and maximum versatility.

One of the design concepts adopted for the development of the new Series 6 was maximum versatility for pairing with the widest range of implements. As standard, all models in the family are equipped with a removable splined PTO output stub shaft, allowing the tractor to be adapted quickly and effectively with any type of implement.

To guarantee maximum efficiency, the rear PTO is provided with all operating speeds as standard: from 540 rpm and 540 ECO all the way to 1000 and 1000 ECO; the Auto PTO function is also always provided as standard and helps increase productivity on the field by automating the engagement and disengagement of the PTO depending on the position of the lift. As an option, a 1000 PTO or 1000 ECO can be installed on the front, and, for versions with 6 cylinder engines, the DUALSPEED front PTO is available as well. DUALSPEED enables the switch of 1000 to 1000 ECO inside the InfoCentrePro for maximum efficiency while working with ECO PTO in the rear.

The powerful rear lift can handle up to 6200 kg as standard, which can be increased to 9700 kg as an option. In any event, an integrated damping system that compensates for the oscillations produced by equipment is included as standard. Robust support for the front lift is part of the design of the new Series 6 and allows for equipment and ballasts to be connected quickly. The optional front lift has a maximum capacity of 4110 kg or 5450 kg (on the 6190, 6210 and 6230 models). Besides an additional efficient front lift version with 3800 kg capacity is available for all models.

Rear linkage with up to 9700 kg lifting capacity.

Four PTO speeds in standard ensuring highest efficiency even in combination with the most demanding implements.

The revamped MaxiVision, MaxiVision⁺ and MaxiVision^{PRO} cabs are the gold standard in their class and represent the next generation of a masterpiece of design, ergonomics and comfort.

MAXIVISION.

Everything you need.

MaxiVision cab equipment with full mechanical rear spool valves is available for Powershift (large picture) and RCshift (picture above) models.

The MaxiVision cab convinces with timeless design, state of the art comfort and best all round visibility.

The latest generation of the MaxiVision cab further increases its functionality and provide to the operator outstanding comfort, paired with best ergonomics and a perfect all round visibility. For the first time, DEUTZ-FAHR is offering three variants to provide exactly the technological level suiting the customer's needs.

MaxiVision is the entry level and is available on models equipped with 2 or 4 mechanical rear spool valves. It provides all the characteristics the operator is expecting from DEUTZ-FAHR, with a blend of simplicity and ease of use. All of the controls feature a comfortable, ergonomic layout and, in keeping with the DEUTZ-FAHR tradition, adopt the colour coding scheme so that even new drivers can quickly find their way around.

The InfoCentre^{Pro} provides to the operator all the information necessary and, for the use of an ISOBUS implement or guidance, the 8 inch iMonitor is available as well. Seat options with up to 30 degree swivel together with the revamped air-conditioning system with its additional air-outlets; a sophisticated suspension concept, high quality materials and its size make the MaxiVision cab the perfect place to be, even on a long day of work.

MAXIVISION⁺.

Your addition on comfort.

To satisfy the demand of increased productivity by farmers and contractors all over the world, DEUTZ-FAHR has evolved its MaxiVision cab and added a new variant which let the operator work smarter and faster, with increased comfort and ergonomics.

MaxiVision+ is available on models equipped with the newly developed mixed rear hydraulic configuration, which includes two mechanical and two electro-hydraulic spool valves. While the mechanical spool valves score points for their ease of use, the electronic ones shine with their high level of comfort, especially

during repetitive work processes. On models with Powershift transmission they are controlled through an electronic cross lever installed on the side satellite, which also controls the optional front lift. Models with RCshift transmission offer additional comfort, as the cross lever – which additionally might also be used for the front loader operation – is ergonomically placed on the armrest and includes a possibility to change driving direction. Besides the rear spool valves can also be controlled by two thumb wheels installed on the MaxCom joystick.

The new MaxiVision* cab equipment with mixed rear spool valve configuration is available for Powershift (picture above) and RCshift (large picture) models.

Thumbwheels on the MaxCom joystick and two mechanical levers control the rear spool valves, while the cross lever might be used to control the front loader.

MaxiVision⁺ adds not only comfort – it was designed to let you work smarter, for the best results.

In addition to the features already available with MaxiVision, the iMonitor with MaxiVision+ includes a dedicated page to allow the operator to adjust the oil flow and time in the most convenient way. To optimise the work processes, models with RCshift transmission feature also the ComforTip headland management - to further increase the efficiency at work.

MAXIVISIONPRO.

The best you can get.

The MaxiVision^{no} equipment offers the comfort and functionality of a TTV with the efficiency of a Powershift.

To control the electric spool valves the operator can choose among the blue fingertip controls, the small joystick or the handy thumbwheels on the MaxCom joystick.

The highest level of the MaxiVision cab sets the benchmark in terms of ergonomics and unleashes advanced features and functions in terms of automation, Smart Farming capacities and full connectivity.

MaxiVision^{Pro} is the premium level and available on models equipped with 4 or 5 electro-hydraulic rear spool valves. With this equipment the operator gets not only the advantage of fully electronically controlled spool valves but also the possibility to install the optional 12 inch iMonitor on the MaxCom armrest. Thanks to the size, the iMonitor is ideal for the parallel work

with an ISOBUS implement, and e.g. the Guidance system. The ergonomic MaxCom armrest hosts all the controls the operator needs during the workday: transmission, hydraulic, PTO and lift as well as further tractor functions are perfectly integrated.

In addition to the features already available on the other versions, MaxiVision^{Pro} allows also to freely assign the spool valves to the different controls, which can be used for ISOBUS AUX-N functions as well. It is easy to see, working on a MaxiVision^{Pro} cabin is a pleasure!

MAXIVISION CABIN FAMILY.

Highest comfort and many options for individualisation.

To provide a silent and comfortable work environment, the MaxiVision cabs are disconnected from the engine bonnet in order to reduce the transmission of heat and noise. Outstanding levels of ride comfort offer, together with the premium seats which feature optional a dynamic damping system, the different cab suspension systems, which are offered as a mechanical or a self-levelling air-suspended system.

The new MaxiVision cabs are now also available, in addition to the openable roof hatch, with an openable front window. On all versions, the large windows guarantee a perfect 360° view of the area around the tractor and, thanks to the precisely designed front bonnet, also the area in the front can be viewed with ease. For an

even better overview, the new 6 series models can be equipped with new 65% larger rear mirrors and with up to 4 external cameras. The use of high quality materials and very large windows creates a pleasant, luminous and welcoming work environment. Various bracket options allow a robust and fast installation of the control boxes for implements and the most common tablets. A new active cooling box keeps snacks and drinks cool during the longest working day. While the 23 LED work lights ensure to stay fully focused even at night. And with the new 4.1 premium sound system the operator

can listen to its favourite songs with pleasure.

⚠ Openable front window.

The removable cooling box keeps drink and food cool.

⚠ A wide range of mounting brackets.

↑ The new 4.1 premium sound system offers a superior sound experience.

WARRIOR EDITION.

It's all about exclusivity.

Highlights

- Warrior comfort seat
- · Stainless steel exhaust cover
- · Warrior decals and silver chrome clasp on bonnet
- LED light package
- · Rear lower soundproof glass
- Warrior colours for 6 cyl models: green, java green, matt green, black or matt black.
- · Warrior colours for 4 cyl models: green or black

6190 RCshift in matt green, one of the new special colours for WARRIOR edition.

🔼 The Warrior models feature a wide range of high-quality components as standard, underlining the exclusive character of this equipment variant.

All of the new Series 6 models are now also available in the exclusive Warrior edition, which stands not only for its abundant shiny chrome finishes, but also for exclusive accessories and furnishings for the cab interior. The selection includes 5 different and exclusive colours. The new colours for the 6-cylinder models available, besides the conventional black and DEUTZ-FAHR green are Matt black, Java green and Matt green.

The driver will benefit from the Warrior LED package, enjoy the Warrior comfort seat and the automatic climate control. The impressive look of the Warrior editions features a stainless steel tailpipe trim and, if desired, an eye-catching brilliant paint finish. Added comfort and exclusive options: the Warrior special models of the Series 6!

FRONT LOADER.

Born to load.

The great manoeuvrability due to its compact size, an excellent external field of view, axles with powerful load-bearing capacity, the availability of MaxiVision cabs with high visibility roof with FOPS type approval, a finely adjustable PowerShuttle, the presence of Stop&Go (only on models with RCshift transmission), Easy steer function, built-in joystick control and the availability of powerful hydraulic systems that can deliver up to 160 l/min of oil with Load Sensing pumps mean the Series 6 is ideal for use with a front loader. Which is why the engineers, who designed the Series 6 have also developed 6 different front loader models specifically dedicated to this tractor family, to satisfy all customer needs.

Quick to connect and disconnect, ProfiLine FZ front loaders are made from special steels to guarantee great stability, reduced weight and maximum torsional stiffness all at the same time. The lifting arm consists of a single block and all of the control bars are installed inside the trusses, while all of the hydraulic lines are well protected and positioned below the weight-bearing beam. They can lift up to 4200 kg to heights that reach 4.6 metres.

In addition to the specially designed front loaders, Series 6 machines can be requested with four different set-ups for the loaders. These range from the LIGHT Kit, a simple mechanical set-up that provides the support frame for the loader, to the READY Kit, which includes the HYDROFIX rapid connector (with built-in electrical and hydraulic connections) and dedicated distributors with electronic or mechanical control. To facilitate the use of the front loader, DEUTZ-FAHR also offers a large selection of rear ballasts.

	FZ 43-27	FZ 43-34	FZ 46-26	FZ 46-33	FZ 48-33	FZ 48-42
6160.4 / 6170.4	•					
6160 / 6170		•	•			
6180 / 6190			•			
6210 / 6230			•	•	•	•

The new ProfiLine front loaders integrate all the hydraulic lines inside the beam rail to ensure they are well protected and the driver has a clear view.

↑ The high visibility roof provides the operator with a great view.

SDF SMART FARMING SOLUTIONS.

The tractors of the Series 6 family can be equipped with various products and services to simplify work and increase productivity.

AGRICULTURE 4.0: FULLY CONNECTED.

Series 6 tractors offer class leading technology, enabling you to do your work with even more intelligent solutions.

With the automatic section control and a sprayer with single nozzle control, it is possible to save phytosanitary agents. The automatic section control with up to 200 sections is a standard function in the iMonitor.

 With XTEND it is possible to control implements with ISOBUS UT while being outside of the cab.

SDF Guidance with intelligent headland management and Auto-Turn relieve the driver and ensure maximum comfort.

The 6 Series tractors offer world-class technology that lets you get on with your work with even smarter solutions. Automated guidance systems maximize operator comfort. Series 6 family can be equipped as an option with the most advanced and sophisticated auto-guidance and telemetry systems. Centimetre precision avoids wasteful overlapping, saving fuel, reducing component wear and minimizing usage of the tools necessary for production. The connectivity solutions offered by DEUTZ-FAHR, make interaction between office and machinery even simpler.

The SDF Fleet Management suite puts the user in total control of the 6 Series models.

The application lets the owner keep track of the position of the tractor in real time, wherever it is. SDF Fleet Management can also be used as an effective tool for planning maintenance by making use of its notification functions and for acquiring data relative to performance and fuel consumption. With the SDF Fleet Management application dealers can always assist drivers in case of any upcoming issues that may occur. This reduces downtime and increases operation reliability of customer's machines.

iMonitor.

An innovative terminal putting the driver in full control of the machine.

The iMonitor is the central control element and comes along with updated graphics for a new user experience that is now even more simple and intuitive to use. A choice of 8" or 12" monitor sizes is available. It allows the driver to manage all the most important functions of the machine, such as tractor settings, guidance, ISOBUS implement control and data management.

You can split the screen into different fields to display dedicated functions, while an effective anti-glare coating ensures that all the information are clearly visible. State-of-the-art touch screen operation and the optional external MMI control makes it even more comfortable.

Intuitive and immediate usability are crucial giving the large number of functions controllable from the terminal. Everything is accessible from a single controller interface situated ergonomically

on the armrest. Support functions such as quick guides and icon tooltips combined with a clear menu structure, ensure simple, intuitive usage. If the operator still has any doubts on the functions of the interface, these can be eliminated quickly by using the remote support function. iMonitor is a highly practical interface connecting the driver, tractor, implement and office. Besides a huge number of features available already as standard, it is even possible to unlock additional functions and thus also increase the user experience - such as the XTEND function, which allows the screen to be projected onto external tablets.

Modern auto-guidance systems not only improve productivity by reducing driver's fatigue, they also offer significant time savings by ensuring greater precision during work in the field. The SDF Guidance application allows to work comfortable and always at highest precision.

SR20

SR20 is a new GNSS auto-steering receiver designed for highest accuracy and performances in field. It is capable for the reception of all important satellite systems (GPS, GLONASS, GALILLEO, QZSS and Beidou) to achieve reliable satellite tracking for consistent accuracy during all conditions. As the hardware contains as standard a 3-axis gyroscope for detecting smallest movements, in combination with the CTM module its accuracy level can easily be upgraded e.g. by DGPS corrections like Egnos to RTK.

ISOBUS.

Electronics increase the safety, precision and efficiency of agricultural machinery. With ISOBUS, the operator can control all compatible implements from a single monitor (UT Universal Terminal). The iMonitor can be used as a central controller for all ISOBUS applications and for managing a wide variety of operations. Many functions are available without activating a license: such as assigning AUX (AUX-N) functions, automatic switching of up to 200 sections (TC-SC) and processing application maps (TC-GEO).

Within easy reach: the iMonitor 8" installed on models with MaxiVision and MaxiVision+ cabin.

The XTEND function allows the display of SDF Guidance or let you control an ISOBUS implement on an external device, e.g. a tablet.

ISOBUS: you can plug any type of implement and benefit from various ISOBUS features.

↑ The Series 6 is AEF certified for various features.

▶ The agrirouter enables communication between different applications and ensures reliable data exchange.

Connect the Series 6 with your dealer for fast and comfortable support.

access to machine-relevant data at any time.

SDF Smart Farming Solutions

State-of-the-art technology for comprehensive connectivity.

Optimised operations, increased efficiency, linked machines to the office and to any other external source simplifies various workflows. SDF Smart Farming Solutions offers practical answers for managing key data and staying connected at all times. The user is completely free to make his own choices and decisions at any time, while all data remain the sole property of the user.

SDF Fleet Management

With the new SDF Fleet Management application, SDF offers customisable solutions for the real-time management of key data concerning the operation of the machine. Our clients benefit significantly from being in total control of their machines and from the ability to manage a host of vital data, such as tracking data relative to activities. The SDF Fleet Management suite of applications is the centralised control interface for analysing telemetry data from DEUTZ-FAHR machines. Tractor data are transmitted in real time over a mobile internet connection, which allows users to analyse, monitor and optimise the use of their machinery. The "map view" shows the location and status of machines or an entire fleet and can also display historical data. On request, you can set up virtual fences to receive warnings if a machine leaves the area. Error messages may be forwarded to the technical support team of the dealership and used to predict failure and reduce unnecessary machine down time. Thanks to the Remote Support application, dealers can easily access the iMonitor remotely after drivers permission to assist for eventual upcoming operational questions or issues.

SDF Data Management

Efficient Data Management is becoming increasingly important to optimise work processes for farm and field management. SDF uses standard file formats like shape or ISO-XML for more reliable data exchange. This allows users to keep track of what is going on at all times with coherent data transferred in a coordinated manner.

my-agrirouter.com

Agrirouter is a universal platform permitting reliable and neutral data exchange between a wide variety of different terminals and applications. The platform simplifies data exchange and, therefore, work processes, reduces office workload and improves economic efficiency, freeing up valuable time for other activities. As a neutral data exchange platform, this is a solution to one of the biggest hurdles for digitalisation in agriculture, allowing farmers and contractors to exchange data between machine applications such as Farm Management Information Systems (FMIS) and agricultural software applications from different manufacturers. Each user can create a free personal agrirouter account and configure it individually. The paths to and from which data is transferred are defined by the user in the settings menu. A list of partners and additional information can be found at www.my-agrirouter.com. The Series 6 family is already fitted with the necessary hardware from factory, existing DEUTZ-FAHR tractors can be retrofitted subsequently with the required components.

ULTIMATE ACTIVE AND PASSIVE SAFETY.

Work in peace of mind.

In order to be productive the operator needs to have complete control over the vehicle, whether on the field or on the road, at high speeds or on unstable terrain. To maximise the active safety of the vehicle the new Series 6 responds to this need with an excellent external field of view in all conditions, thanks to its large mirrors, windows, powerful lighting and the availability of external cameras. In addition, the new front axles, with their greater load-bearing capacity and an intelligent, adaptive suspension system, provide the Series 6 with ultimate stability and comfort, both during the most challenging towing operations and when moving heavy loads. The innovative suspension concept stabilises the tractor during all transport operations and boosts driving safety.

To optimize comfort in all working conditions the user can select one of three different settings for the suspension behaviour.

The 6210 and 6230 models can be fitted with high-performance dry disc brakes on the front. For rapid braking reactions the brake assist, already present as standard, guarantees ultimate brake performance with less pressure on the pedal.

On models fitted with 6-cylinder engines, the engine brake, which boosts the engine's braking capacity can be installed as an option. This increases safety, reduces maintenance costs and ensures less wear on the service brake.

 $\hfill \hfill \hfill$

The optional dry disc brakes for 6210 and 6230 models offer exceptional stopping power.

 ${\color{red} \underline{ \quad }}$ The new mirrors increased by 65% and thus guarantee excellent rear visibility.

Hydraulic, pneumatic or a combination of both trailer braking systems is available on all models and allow the connection of any type-approved trailer. And for contractors or municipalities which are working mainly on the road, the series 6 might be ordered in the highly visible orange body colour and with municipal tires - which provide a better grip during snow removal.

MAINTENANCE AND SERVICE.

Long intervals and easy handling.

With the new Series 6 DEUTZ-FAHR offers a bunch of smart solutions that simplify tractor maintenance and extend service intervals.

- The engine oil change interval has been extended to 1000 hours (or 2 years)
- The level of coolant fluid, transmission and front PTO* oil is immediately visible thanks to sight glasses (*on models with DualSpeed version).
- · The engine oil dipstick is accessible without opening the bonnet
- A practical cap on the right provides access to the battery and offers a rapid connection for external power supply
- The cab's external air filters and circulating air filter are easily accessible
- Regular cleaning of the cooling system, the cabin and filters is easy with the optional air hose and air gun in the toolbox on the tank

 The generously sized lightweight aluminum radiator pack features a lever that flips the radiator up for easier maintenance and cleaning

DEUTZ-FAHR tractors are traditionally machines which are easy to maintain. Extended service intervals and easy access to all maintenance points increase the overall economic efficiency of every single model. The new Series 6 tractors not only follow this tradition but offer further improvements.

Besides the manufacturer's warranty, two additional SDF ExtraCare warranties are available for the new Series 6, the first extends the warranty to 3 years or 3000 hours of operation and the second to 5 years or 5000 hours of operation.

 ${\color{red} \underline{ \hspace{0.05in} }}$ Air supply port and entrance light switch protected under the steps.

↑ Water tank with steel level marker.

lacktriangle Big toolbox conveniently placed on the right side.

★ Easy access to the PowerCore air filter.

		SERIES 6 POWERSHIFT									
TECHNICAL DATA		6160 4	6170.4	6160	6170	6180	6190	6210	6230		
ENGINE		0.00.1				-0.00					
Model		DEUTZ	TCD 4.1			DEUTZ	TCD 6.1				
Emission level		Stage V		Stage V							
Cylinders/Displacement	n°/cc	4 / 4038				6/0	6057				
Turbocharger with charge air cooling VISCO cooling fan											
Injection @ pressure	Type/ bar	Common R	_				Rail @ 1.600				
Max. power (ECE R120)	kW/Hp	118 / 161	126 / 171	119 / 161	126 / 171	133 / 181	141 / 192	159 / 216	159 / 217		
Max. power with Boost (ECE R120)	kW/Hp	126 / 171	-	126 / 171	-	141 / 192	-	-	169 / 230		
Power at rated speed (ECE R120)	kW/Hp	114 / 155	120 / 163	114 / 155	120 / 163	128 / 174	132 / 179	145 / 197	150 / 204		
Speed at maximum power	rpm	19					000				
Max. engine speed (rated) Max. torque with Boost	rpm	685		709	_	796	00		891		
Max. torque	Nm Nm	675	- 699	698	727	772	821	849	849		
Speed at maximum torque	rpm	15		030	, , ,		500	015	015		
Air filter with dust ejector							•				
Fuel tank capacity	l	30			3	50		4	10		
AdBlue capacity	l	2			2	29		2	29		
Oil change interval	Hours	1000 (or	2 years)			1000 (o	r 2 years)				
TRANSMISSION Model					Powershift	transmission					
Transmission ratio			1,32	232	OWCISITIL	1,3316		1,3274			
PowerShuttle with 5 different settings			.,,,,,					, = .			
Gearbox	n°			5 ranges wi	ith 6 powersh	ift stages ead	ch (forward)				
N° of speed without creeper	n°					+ 15					
N° of speed with creeper (option)	n°					+ 27					
Driving modes					Manual / APS	(if equipped)				
SpeedMatching Powershift proportional valves (SenseShift)											
Automatic Powershift (APS))					
Minimal speed with creeper @ 1000 rpm	km/h		0,	17			0,	18			
Top speed 40 km/h	rpm		1575 Su	perECO			1490 SuperECO				
Top speed 50 km/h	rpm		1969	ECO			1863	ECO			
HYDRAULICS AND LINKAGE											
Pump flow (STD)	l/min	84 Open Center pump 120 Load Sensing pump 120 / 160 Load Sensing pump 160 Load Sensing pump									
Pump flow (OPT) Hydraulic oil takeout	l/min		120 / 16	U Load Sensii		10	160 1	oad Sensing	pump		
Spool valves controls	Type					al or Mixed					
Hydraulic auxiliary control valves (mechanical)	n°					or 4					
Hydraulic auxiliary control valves (mixed)	n°			2	mechanical	and 2 electric	al				
Power Beyond				○ (st	andard coupl	ers or flat co	uplers)				
Automatic lower link stabilizers						0					
Rear linkage lifting capacity (STD)	Kg					00 00					
Rear linkage lifting capacity (OPT) External operation on rear fenders	Kg					00					
Front linkage efficient lifting capacity (OPT)	Kg					800					
Front linkage lifting capacity (OPT)	Kg	4110 5450					150				
Hydraulic upper links					()					
РТО											
Rear PTO speeds			200 / 1000 =			1000 / 1000		bl			
Front PTO speeds		10	JUU / 1000 E	CO / DualSpe) and 1000 E(cyl models)	CO interchan	geable in cab	III		
Rear auto PTO											
AXLES AND BRAKES											
Model			[Dana M40 H[)		Dana M50	Dana M50/	Dana M60L		
Suspended front axle))			M60L			
Electro-hydraulic differential lock 100%				0				•			
ASM system		0									
Brakes for front axle (OPT)		Internal wet disc brakes External dry disc						y disc brakes			
Performance steering ready with EasySteer function						O					
Brake booster (PowerBrake)		•									
Mechanical parking brake Pneumatic trailer brake		0									
Hydraulic dual mode trailer brake))					
Engine Brake))					
ELECTRICAL SYSTEM											
Voltage	V				1	2					
Standard battery	V /Ah					180					
Alternator	V/A					200					
Starter motor External socket	V/kW					/ 3,1					
Interface for attachments 11786 (7-pole)))					

^{■ =} standard ○ = option − = not available

		SERIES 6 POWER SHIFT									
TECHNICAL DATA		6160.4	6170.4	6160	6170	6180	6190	6210	6230		
MAXIVISION CAB											
Cab					MaxiVision /	${\sf MaxiVison+}$					
Mechanical cab suspension		0									
Pneumatic cab suspension		0									
XLarge Vision telescopic rear mirrors with courtesy LED											
XLarge Vision telescopic rear mirrors with courtesy LED, heating and electronic adjustment)					
Air conditioning											
Automatic A/C system)					
High visibility roof											
High visibility roof FOPS)					
Powershift gear lever with ComfortClutch button											
iMonitor with 8")					
AutoTurn											
XTEND)					
ISOBUS (with rear, front and in-cab connectors))					
VRC (Variable Rate Control))					
SC (Section Control) 200 sections)					
SR20 RTK receiver)					
CTM connectivity module)					
Attachment brackets for tablet and smartphone		0									
Comfortip Professional (only with iMonitor)		0									
Seat Max-Comfort, air suspension, adjustable seat position, pneumatic lumbar support, swivel		•									
Seat Max-Dynamic DDS XL, air suspension with dynamic damping, adjustable seat position, pneumatic lumbar support, swivel		0									
Seat Max-Dynamic Evo DDS XXL, synthetic leather, air suspension with dynamic damping, adjustable seat position, pneumatic lumbar support, swivel and active climate		0									
Passenger seat											
Pre-arrangement for radio with antenna and loud speakers						•					
High-level DAB+ Radio with Bluetooth											
4.1 premium sound system with High-level DAB+ Radio with Bluetooth and hands-free function)					
Removable cooling box											
8x Halogen work lights on cab roof											
Up to 23x LED work lights											
Up to 2x Beacon lights LED											
LED driving lights		0									
iLock/AntiTheft function											
FRONT LOADER											
Pre-arrangement light kit and light kit plus)					
Pre-arrangement intermediate kit											
Pre-arrangement ready kit (mechanical or electrical)											
Front loader model		FZ 43-27	FS 43-34	FZ 43-34	FZ 46-26	FZ 4	6-26		FZ 46-33 FZ 48-42		
Overloading height	mm	41	10	4110	4340	43	40	4340 4590			
Breakout force 800 mm before the pivot point	daN	3540	4580	4580	3840	38	40	3840 4140	4560		

		SERIES 6 RCSHIFT								
TECHNICAL DATA		6160.4	6170.4	6160 6170 6180 6190 62					6230	
ENGINE		0 100.1	0 II 0. T	0100	01/0	0100	0150	- OE 10	_ 0	
Model		DEUTZ	ΓCD 4.1			DEUTZ	TCD 6.1			
Emission level		Stag	e V	Stage V						
Cylinders/Displacement	nº/cc	4/4	038	6 / 6057						
Turbocharger with charge air cooling)	•						
VISCO cooling fan				•						
Injection @ pressure	Type/ bar	Common Ra		110 / 101	126 / 171		Rail @ 1.600	150 / 216	150 / 217	
Max. power (ECE R120)	kW/Hp	118 / 161	126 / 171	119 / 161	126 / 171	133 / 181	141 / 192	159 / 216	159 / 217	
Max. power with Boost (ECE R120)	kW/Hp	126 / 171 114 / 155	- 120 / 163	126 / 171	120 / 163	141 / 192 128 / 174	132 / 179	145 / 197	169 / 230 150 / 204	
Power at rated speed (ECE R120) Speed at maximum power	kW/Hp rpm	114 / 155		114 / 155	120 / 103		00	145 / 197	150 / 204	
Max. engine speed (rated)	rpm	210					2100			
Max. torque with Boost	Nm	685	-	709 - 796 -				- 891		
Max. torque	Nm	675	699	698	727	772	821	849	849	
Speed at maximum torque	rpm	150					00			
Air filter with dust ejector		•)			(
Fuel tank capacity	l	30	0		3.	50		4	10	
AdBlue capacity	l	2	1		2	.9		2	9	
Oil change interval	Hours	1000 (or	2 years)			1000 (o	r 2 years)			
TRANSMISSION										
Model					botized RCsh	ift transmiss	ion			
Transmission ratio			1,32	232		1,3316		1,3274		
PowerShuttle with 5 different settings	n°									
Gearbox				5 ranges wi		ift stages ead	ch (forward)			
N° of speed with creeper (in base)						+ 27				
Driving modes						ni Auto / Auto				
Stop&Go					(in Semi Au	to/Auto mod	e)			
SpeedMatching										
Powershift proportional valves (SenseShift) Automatic Powershift APS										
Minimal speed with creeper @ 1000 rpm			0,	17			0	18		
Top speed 40 km/h			1224 Ul				1158 UltraECO			
Top speed 50 km/h			1530 Su					perECO		
HYDRAULICS AND LINKAGE			1330 34	perzeo			1117 30	.pc. 200		
Pump flow (STD)	l/min		84 O	pen Center p	ump		120 L	oad Sensing	pump	
Pump flow (OPT)	l/min			0 Load Sensir				oad Sensing		
Hydraulic oil takeout	l				4	-0				
Spool valves controls	Туре			Med	hanical, Mixe	ed or fully Ele	ctric			
Hydraulic auxiliary control valves (Mechanical)	n°				2 (or 4				
Hydraulic auxiliary control valves (Mixed)	n°			2	mechanical a	and 2 electric	al			
Hydraulic auxiliary control valves (Electric)	n°					or 5				
Power Beyond				○ (sta		ers or flat cou	ıplers)			
Automatic lower link stabilizers)				
Rear linkage lifting capacity (STD)	Kg					00				
Rear linkage lifting capacity (OPT)	Kg					00				
External operation on rear fenders	И.									
Front linkage efficient lifting capacity (OPT) Front linkage lifting capacity (OPT)	Kg		41	10	38	00	5450			
Hydraulic upper links	Kg		41	10)	54	-50		
PTO PTO										
Rear PTO speeds				540	/ 540 ECO /	1000 / 1000	ECO			
		10	000 / 1000 E					eable in cab	in	
Front PTO speeds		1000 / 1000 ECO / DualSpeed PTO 1000 and 1000 ECO interchangeable in cabin (only on 6 cyl models)								
Rear auto PTO		•								
AXLES AND BRAKES										
Model		Dana M40 HD Dana M50 Dana M50/ M60L						Dana M60L		
Suspended front axle										
Electro-hydraulic differential lock 100%				0				•		
ASM system				0				•		
Brakes for front axle (OPT)				Internal wet	disc brakes			External dry	disc brakes	
Performance steering ready with EasySteer function		0								
Brake booster (PowerBrake)		•								
Mechanical parking brake		•								
Pneumatic trailer brake		0								
Hydraulic dual mode trailer brake		0								
Engine Brake		0								

	SERIES 6 RCSHIFT								
TECHNICAL DATA		6160.4 6170.4	6160	6170	6180	6190	6210	6230	
ELECTRICAL SYSTEM									
Voltage	V			1.	2				
Standard battery	V /Ah								
Alternator	V/A	14 / 200							
Starter motor	V / kW	12/3,1							
External socket		0							
Interface for attachments 11786 (7-pole) MAXIVISION CAB		0							
Cab		MaxiVision / MaxiVison+ / MaxiVisonPro							
Mechanical cab suspension			()		, , , , , , , , , , , , , , , , , , ,	.50			
Pneumatic cab suspension									
XLarge Vision telescopic rear mirrors with courtesy LED)				
XLarge Vision telescopic rear mirrors with courtesy LED,)				
heating and electronic adjustment									
Air conditioning									
Automatic A/C system High visibility roof									
High visibility roof FOPS									
MaxCom joystick									
Multifunction satellite armrest with two thumbwheels for electro-hydraulic spool valves on MaxCom joystick			● (ba	ase for MaxiV	'ision+ equip	ment)			
Full multifunction satellite armrest with comfortable			• (bas	se for MaxiVis	sionPro equir	oment)			
finger tip controls for electro-hydraulic spool valves iMonitor with 8"			- (543	C 101 1 10241 1 1		,			
iMonitor with 12"			○ (opti	ion for MaxiV		ipment)			
AutoTurn			` '			. ,			
XTEND)				
ISOBUS (with rear, front and in-cab connectors))				
VRC (Variable Rate Control)									
SC (Section Control) 200 sections									
SR20 RTK receiver									
CTM connectivity module Attachment brackets for tablet and smartphone									
Comfortip Professional (only with iMonitor)									
Seat Max-Comfort, air suspension, adjustable seat position, pneumatic lumbar support					•				
Seat Max-Dynamic DDS XL, air suspension with dynamic damping, adjustable seat position, pneumatic lumbar support				C	O				
Seat Max-Dynamic Evo DDS XXL, synthetic leather, air suspension with dynamic damping, adjustable seat position, pneumatic lumbar support, active climate				C)				
Passenger seat									
Pre-arrangement for radio with antenna and loud									
speakers High-level DAB+ Radio with Bluetooth)				
4.1 premium sound system with High-level DAB+ Radio with Bluetooth and hands-free function					_				
Removable cooling box									
8x Halogen work lights on cab roof									
Up to 23x LED work lights									
Up to 2x Beacon lights LED		0							
LED driving lights		0							
iLock/AntiTheft function FRONT LOADER									
Pre-arrangement light kit and light kit plus)				
Pre-arrangement ingrit kit and light kit plus Pre-arrangement intermediate kit									
Pre-arrangement ready kit (mechanical or electrical)									
Front loader model		F7 43_27 FS 43_34 F7 43_34 F7 46_26 F7 46_26 F7 46_26						FZ 46-33 FZ 48-42	
Overloading height	mm	4110 4110 4340 4340 434						4340 4590	
Breakout force 800 mm before the pivot point	daN	3540 4580	4580	3840	38	340	3840 4140	4560	

TECHNICAL DATA		SERIES 6 POWERSHIFT/ RCSHIFT						
TECHNICAL DATA		6160.4	6170.4					
DIMENSIONS AND WEIGHTS								
Front tyres (min.)		420/85 R24"						
Rear tyres (min.)		520/70) R38"					
Front tyres (max.)		600/60) R28"					
Rear tyres (max.)		710/60	R38"					
Wheelbase (A)	mm	2542						
Length (B)	mm	4193 - 5255						
Height (max.) (C)	mm	2920 - 3020						
Width (max.) (D)	mm	2285 - 2720						
Ground clearance	mm	390 - 490						
Front axle width (flange to flange, no brakes)	mm	1850						
Rear axle width (flange to flange)	mm	1720						
Unladen weight, front	kg	2690 -	3340					
Unladen weight, rear	kg	4340 - 4380						
Total unladen weight	kg	7080 - 7700						
Wheel weights		0						
Maximum permissible axle load, front	kg	4700						
Maximum permissible axle load, rear	kg	8400						
Maximum permissible weight	kg	1150	00					

Technical data and figures are only provided for guidance. DEUTZ-FAHR is committed to continuously adapting its products to your requirements and therefore reserves the right to make updates without prior notice.

TECHNICAL DATA		SERIES 6 POWERSHIFT/ RCSHIFT								
		6160	6170	6180	6190	6210	6230			
DIMENSIONS AND WEIGHTS										
Front tyres (min.)		420/85 R24" 480/70 R28"								
Rear tyres (min.)		520/70 R38" 580/70 R38"								
Front tyres (max.)		600/60 R28" 600/60 R30"								
Rear tyres (max.)		710/60 R38" 710/60 R42"								
Wheelbase (A)	mm		27	67		2848				
Length (B)	mm	4347 - 5712				4478 - 5793				
Height (max.) (C)	mm	2932 - 3153								
Width (max.) (D)	mm	2285 - 2720								
Ground clearance	mm	365 - 465 465 - 515								
Front axle width (flange to flange, no brakes)	mm	18	50		1780	1940				
Rear axle width (flange to flange)	mm	1720 1890								
Unladen weight, front	kg	2690 - 3340 3150 - 3				3790				
Unladen weight, rear	kg	4470 - 4510 4740				4780				
Total unladen weight	kg	7200 - 8100 7930 - 85				- 8550				
Wheel weights		0								
Maximum permissible axle load, front	kg	5000			5200					
Maximum permissible axle load, rear	kg	8400 9200								
Maximum permissible weight	kg	11500 12500				135	500			

Technical data and figures are only provided for guidance. DEUTZ-FAHR is committed to continuously adapting its products to your requirements and therefore reserves the right to make updates without prior notice.

To discover more please contact your dealer or visit deutz-fahr.com.

