

▼ FORTERRA range

Construction of Forterra tractors has been adapted accordingly – these are robust, heavy weight tractors. Due to very good torque parameters, they are appreciated as hard workers and excellent value for money. Forterra tractors are unbeatable in terms of operational costs.

The Zetor **Forterra** models offer engine powers of up to 140 HP, which makes it a very strong.

Forterra HSX is equipped with the most up-to-date technology: the latest Power-

shuttle generation, a new five-speed gearbox with three-stage multiplier, a more powerful hydraulic system, HitchTronic three-point hitch controls, LCD display, safety driver's seat and more.

Forterra HD is the best equipped tractors in the Zetor portfolio with engine up to 150 HP. Reinforced axle drive, larger rear axle, an extended wheelbase for greater stability, with a spring-mounted front axle and cab. These combine to make Forterra HD a strong partner for high productivity.

ENGINE

The exceptional popularity of Zetor engines is based on low fuel consumption, high reliability and simple design – these reward the customer not only with low purchase costs, but also low operating costs and great reliability. The 16-valve engines obtained one of the best evaluations in a stringent test carried out by the German Agricultural Association (DLG). Tractors with these engines therefore rank among the most economical in the market.

GEARBOX

FORTERRA

The classic, four-speed, fully synchronized gearbox in Forterra tractors, supplemented with two speed ranges and a three-stage multiplier (24/18), features larger gears and bearings for a good service life. Gears are suitably spaced with seven speeds available within the operating range from 6–12 kph.

FORTERRA HSX /HD

A five-speed gearbox with two driving speed ranges, a three-stage multiplier and a reverser under load (30/30) satisfies the demands of users requiring a higher level of comfort. The pair of wet disk clutches is reliable with smooth reversing. The working range offers nine speeds.

HYDRAULICS

Two auxiliary hydraulic cylinders ensure uniform tractor loading and maximum lifting force, up to 77 kN for Forterra and up to 85 kN for Forterra HSX/HD.

Forterra HD offers four auxiliary hydraulic quick couplers with electro-hydraulic control. In combination with Category III hitches, you can enjoy a wide selection of usable implements. The tractor also has programmable headland turning sequences to simplify and improve field work.

FORTERRA

MODEL	FORTERRA		FORTERRA HSX		FORTERRA HD	
	135	140	130	140	150	
ENGINE						
Engine type	1605	1605	1506	1606	1716	
Emission level	Stage IIIA			Stage IIIB		
Homologated Power (kW) (2000/25/EC)	100.2	100.2	93.2	100.2	108.2	
Homologated Power (hP) (2000/25/EC)	136	136	127	136	147	
Rated Speed (rpm)	2,200					
Number of Cylinders	4					
Number of Valves	16					
Aspiration	Turbocharged					
Bore/Stroke (mm)	105/120					
Displacement (cm ³)	4,156					
Cooling	Viscous fan clutch					
Max. Torque (Nm) (2000/25/EC)	581	581	551	581	589	
Improvement of Torque (%) (ECE R24)	38	38	41	38	30	
TRANSMISSION						
Type	Mechanical with 3-stage multiplier, reversing	Reversing 5-stage with automatic 3-stage multiplier				
Reverser	-	Under load at 10 kph				
Shifting	Fully synchronized					
No. of Gears (forward/reverse)	24/18	30/30				
Speed (kph)	40					
PTO						
Type	Independent, multi-plate PTO clutch					
Rear PTO Revolutions	540/540E/1,000/1,000E or 540/1,000 + dependent ^{opt}					
Front PTO Revolutions	1,000					
Max. Power of Front PTO (kW)	Power transmission up to 60 kW		Power transmission up to 90 kW			
HYDRAULICS						
Type	Bosch electro-hydraulics with HitchTronic, 2 auxiliary cylinders					
Three-Point Hitch	Category II, Category III N ^{opt}		Category III			
Control	Electronic					
Max. Lift Force (kN)	77	85	85			
Operating Pressure (MPa)	20		20+0,2			
Pump Capacity (l)	70		85 (gear)/ 120 (axial)			
Outer circuits (hydraulic quick couplers)	6+1; 4+1 ^{opt}		8+1			
Hitches	Modular CBM hitch system – level quick-adjustable hitch					

MODEL	FORTERRA		FORTERRA HSX		FORTERRA HD	
	135	140	130	140	150	
CAB						
Spring-Mounting	Fixed standard; Suspended opt					
Roof with Hatch	Standard					
Seat	Zetor seat with pneumatic opt / mechanical suspension					
Passenger Seat	Standard; Safety belt ^{opt}					
Multi-Functional Panel	-		Standard			
Steering Wheel	Fixed; Tilttable and telescopic ^{opt}					
Air-Conditioning	Manual ^{opt}		Manual			
OTHER SPECIFICATIONS						
Drive System	4WD					
Front drive axle	Solid		Solid; Suspension ^{opt}			
Steering	Hydrostatic					
Operating/Parking Brakes	Hydraulic control/mechanical control					
Front Brakes	By connecting front driven axle, using hydraulic clutch					
Trailer Brakes	1+2 hose pneumatic ^{opt} and hydraulic ^{opt}					
Max. Front Ballast (kg) ^{opt}	800		900			
Max. Rear Wheel Ballast (kg) ^{opt}			472			
Tank Volume (l)	180	220				
Front Mudguards	Fixed / Swivel ^{opt}		Swivel			
Heated Mirrors, Rear Defroster	Optional		Standard			
Pre-Wiring for Radio	Optional		Standard			
DIMENSIONS						
Operating Weight* (kg)	4,300-4,800	4,400-4,900	4,800-5,500			
Max. Length (mm)	5,100	5,200	5,766			
Max. Width (mm)	2,430	2,430	2,550			
Max. Height (mm)	2,775	2,775	2,803			
Wheelbase (mm)	2,490	2,590	2,720			
Front Wheels** (mm)	380/85 R24 (14.9 R24 disc)	380/85 R24 (14.9 R24 disc)	380/85 R24 (14.9 R24 disc)			
Rear Wheels** (mm)	460/85 R38 (18.4 R38) disc	460/85 R38 (18.4 R38) disc	460/85 R38 (18.4 R38) disc			

* Without front and rear ballast

** Standard wheels; for more options contact your dealer

