

CASE IH
AGRICULTURE
FOR THOSE WHO DEMAND MORE

AUSTOFT™

A8010 AND A8810
SUGARCANE HARVESTERS

SETTING A NEW STANDARD

The Case IH A8010 and A8810 Series

With a reputation for its pioneering spirit and being the benchmark in the field of sugarcane harvesting, Case IH has worked hard to improve its Austoft™ sugarcane harvester. Focusing on harvest quality and the profitability of its customer's business have been the cornerstones of the improvement process. The result has been a union of technologies that increase mechanical availability, generating efficiency and ensuring greater productivity.

With this release, Case IH now offers a full range of harvesting equipment for all types of sugarcane cultivation. In addition, the new model also comes with a variety of features that are sure to please those who are ready to rethink productivity.

AUSTOFT. THE EVOLUTION OF THE LEADER.

INNOVATIONS

That deliver a better harvesting experience

The high performance of Case IH sugarcane harvesters results from over 50 years of product research and development, and significant investments to offer advanced solutions to the sector. The technological innovations offered by our harvesters provide not only high productivity and availability, but also contribute to delivery of a raw material in accordance with industry specifications.

AUSTOFT. THE ORIGINAL.

AUTOFLOAT – FLOATING CROP DIVIDER (OPTIONAL)

- Better quality of harvest
- Easier operation
- Less risk of damage to crop divider components

NEW PLASTIC FUEL TANK

- 620 litres (+29% compared to previous model)
- Greater stability
- Increased productivity

LED LIGHTS

- Better night-time visibility
- Night-time
- Reduced operator fatigue
- Reduced maintenance cost

NEW CAB

- 200 mm higher
- Greater comfort (seat adjustment and foot rest)
- Improved visibility

NEW REAR-VIEW MIRROR

- Better visibility

NEW RADIATOR WITH DRAWER SYSTEM

- Easier maintenance
- Increased capacity

NEW MOTOR AND HOOD SLEW SYSTEM SPRINGS

- Longer life

IMPROVED ENGINE BOX / PUMP MANAGEMENT

- Better access and security
- Expanded diagnostic code capacity
- Easier serviceability

SPREADER FEED ROLLERS (OPTIONAL)

- 'Feed roller spreaders' implies that there is a device to spread the feed rollers
- Cleaner cane (depending on local condition)

OFFERING LOWER OPERATING COSTS

With increased performance

1 Powerful engine

2 AFS AccuTurn

LARGER FUEL TANK

620-litre capacity, i.e., 29% more than the previous model and located at the centre of the harvester, providing greater stability regardless of the level of fuel.

INTELLIGENT COOLING SYSTEM FAN

With automatic, variable rotation, depending on system temperature. This ensures a lower demand for hydraulic activation of the fan motor, therefore lower fuel consumption, particularly in periods of low temperature (night and winter).

SMART CRUISE

Software to reduce fuel consumption and prolong engine life in addition to an optimised power curve. Customers who tested the Smart Cruise reported fuel consumption savings of up to 26% compared to machines without Smart Cruise.

POWERFUL ENGINE

Designed by FPT Industrial, the engines deliver power and responsiveness for the most demanding agricultural applications. In fields around the world, the performance of Case IH FPT engines speaks for itself. The proof is in literally billions of hours of efficient power operation from a global leader that consistently sets industry standards.

AFS® AccuTurn

System for actuating and deactivating the functions of the harvester. With up to 10 configurable automatic functions to facilitate operation and reduce unnecessary fuel consumption when operating the harvester at the end of a line.

AUSTOFT. HIGH PRODUCTIVITY.

ADVANTAGES

- Lower fuel consumption
- -4.5 hours of assembling and dismantling
- Lower stress on hydraulic system
- Extended engine life
- Reduced operator dependence on engine
- Rotation adjustment

FPT CURSOR 9 ENGINE

- 358 cv a 2,100 rpm
- Turbocharged
- Common Rail Electronic injection system
- Water-cooled
- Dual Curve System
- Smart Cruise System
- Easier access to engine compartment and ease of maintenance
- Deflector plate over engine compartment to improve air flow and reduce the temperature in the turbine area.
- Fuel filter and prefilter with easy access to ground level
- 205 description/information faults for diagnostic accuracy
- MAR1 approved (Tier III) since 2009, relating to emission legislation – iEGR technology (internal Exhaust Gas Recirculation)
- New power curve optimises fuel usage (2017)

1

2

3

4

BETTER QUALITY OF THE HARVEST

And improved efficiency

1 Auto-Float

2 Auto-Tracker

3 Operating camera

4 Reduced impurities

AUTO-FLOAT

CROP DIVIDER “GROUND FOLLOWING” SYSTEM (OPTION)

Raises and lowers the lever depending on the amount of counter pressure that the soil exerts on the crop dividers.

AUTO TRACKER -

“GROUND FOLLOWING” BASE CUTTER SYSTEM

It automatically controls the height of the cutting disc and provides a better quality of cane cutting, thus avoiding stump losses.

EVIEW™

OPERATING CAMERAS WITH DISPLAY ON THE AFS® PRO 700+

Located on the sides of the cab roof for monitoring the elevator and under the slew table, for monitoring the work done by the basecutter before releasing the cane.

ANTIVORTEX SYSTEM

PRIMARY EXTRACTOR CLEANING SYSTEM CREATED BY CASE IH

The exclusive Antivortex system reduces vegetable impurities and cane loss and increases load density. With it, the power demanded by the primary extractor has been reduced by about 30 hp compared to a conventional system. A new structure with a rectangular profile has been developed to support the primary extractor, to increase strength and avoid cracking.

AUSTOFT. HARVEST QUALITY.

ADVANTAGES

- Less root damage
- Avoiding stump losses
- Less operator fatigue
- Reduced cane losses

SUPERIOR CLEANING SYSTEM AND ELEVATOR

Developed from decades of experience

1 NEW PRIMARY EXTRACTOR HOOD

Chain-tensioning system

Chain-tensioning system with end springs to prevent premature chain wear or breakage. Antivortex system allows for better airflow, which improves cleaning, with low incidence of billet loss and reduced power consumption.

2 SIMPLIFIED ELEVATOR CHAIN

Tensioning system

With only 1 nut and measuring ruler, faster to adjust and greater precision.

3 SECONDARY EXTRACTOR

For further cleaning with 360° slew, for better cane distribution and to prevent it from being deposited on the transporter.

4 FLAP

With hydraulic activation for better billet distribution in the transporter and better adjustment and use of the crate volume.

5 EXTENDED ELEVATOR (OPTIONAL)

Measuring 900 mm, for better reach and good positioning of the transporter on the line, so that the billets are better placed in the transporter.

6 EXTRACTOR CHAMBER WEAR PLATES

For longer life and easy replacement during maintenance.

7 ELEVATOR HULL

Large capacity with reinforced edges for longer life.

BUILT TOUGH

To handle long days and long seasons

- 1 Reinforced slew table
- 2 Adjustable speed system
- 3 Elevator chain drive

All large sections of the elevator are made of strong materials, for increased durability and less downtime.

BIN GUARD

Prevents the elevator from impact damage and the flight from contacting the transporter.

“SOFT STOP” SYSTEM

Hydraulic damping for more smoothness at the end of run and lower elevator impact.

REINFORCED SLEW TABLE

Longer life.

SCRAPER BAR

For removing sugarcane and soil build up from slew table.

ELEVATOR CHAIN DRIVE (CHAIN + FLIGHT) WITH ADJUSTABLE SPEED SYSTEM

Increases the lifespan of the wear components and improves adaptation to the conditions of the sugarcane fields.

CROSS BARS

For more ruggedness with less possibility of the elevator structure twisting.

FLOOR WITH OBLONG HOLES

Large cleaning area reduces occurrence of mineral impurities in the harvested stems.

AUSTOFT. DURABLE.

ADVANTAGES

- Increased life span
- Smoother end of row turn

WATER TAP

Fed by air-conditioning condensation.

SAFETY STAND

For maintenance requiring a raised suspension.

PROTECTIVE GRILLS

Provide safe access to the upper part of the harvester.

MAGNETIC LIGHT

With 10 metres of cable, to assist during night maintenance.

EASIER SERVICE

Saving time, improving safety

CHOPPER BLADE HOLDER

With capacity for 4 blades on each side and a complete exchange of the 2 rollers.

NEW COOLING SYSTEM WITH INDEPENDENT RADIATOR PACKAGE

Located in sliding drawers for ease of assembling and dismantling when necessary.

POWER POINTS

To connect 12 V devices or a light.

GREASE NIPPLES AT THE FOLLOWING POINTS:

- 2 Crop dividers
- Primary extractor
- Chopper roller
- 1st roller train bearing

SERVICE LIGHT

Provides lighting when servicing the front part of the harvester.

FEED ROLLERS

With external access to the bearings (bolts on the external side of the chassis) and rubber stops, there is a 83% reduction in the time required for exchanging all bearings, i.e., from 15 to 2.5 hours.

WATER SEPARATOR FILTER

Located on the engine box door to enable easier maintenance.

CANE REMOVAL TOOL

To remove accumulated cane from difficult to access areas.

FUEL FILTER POSITIONED ON THE OUTERMOST PART OF THE ENGINE COMPARTMENT

For safer changing at ground level.

CLASS 5 ROLLING STOCK (AVAILABLE ON TRACKED MODELS)

Ensures longer service interval.

2 ACCESS HANDLES ON BOTH SIDES OF THE ENGINE COMPARTMENT

To facilitate and increase safety in accessing the engine compartment condensation.

OPERATOR ENVIRONMENT

Unparalleled comfort

1 Best in class operator comfort

2 Operator focused

When the days are long and the nights are even longer, you will come to really appreciate the industry-leading comfort and intuitive operation of the Austoft™ cab.

Guided by input from producers and custom operators, Case IH has taken one of the cane producers largest and quietest cabs in the industry and made it even better. The redesigned Case IH cab provides the ultimate in convenience, comfort and productivity for your office in the field.

The enhanced Case IH right hand console moves with the seat to control most vital functions, with the operator's arm

in a comfortable resting position. Similar functions are grouped together and multiple settings for conditions are easily saved for future use. You can keep your eyes on the field rather than searching for knobs or buttons.

In addition, all models use the state-of-the-art AFS® Pro 700+ display for machine functions and guidance control. The AFS® Pro 700+ is compatible with all Case IH high horsepower equipment, so the operating logic and layout has consistency across Steiger, Magnum and Puma tractors and Patriot sprayers.

AUSTOFT. COMFORTABLE.

ADVANTAGES

- Comfort
- Increased productivity
- Familiar display

CASE IH

EFFICIENT HARVESTING

Without operator fatigue

1 The exclusive Cruise Control provides automatic control and memorisation of the ground speed

2 Right-hand side console ergonomically positioned to activate all harvesting functions and enables monitor navigation

OPERATOR CAB

- Large glass area – high visibility
- Illumination designed for better vision during night activities
- Larger space – greater comfort
- Operator seat with cushion adjustments: height, inclination, distance and backrest
- Instructor seat
- Tilted roof for improved accessibility
- New rearview mirror for better peripheral vision
- Pre-wired for sound system
- 8 air vents
- Sun visor and rear blind
- Illuminated control buttons

ELEVATOR SLEW PEDAL AND FOOT REST

- Easy to operate
- 170° slew
- Increased operator comfort

TRANSMISSION AND DIRECTIONAL JOYSTICK

- Cruise Control – Automatic control and advance speed memorisation
- High precision
- Easy maneuvering
- Standard on A8810 model, A8010 model available on both Joystick and Steering Wheel configuration

AFS® PRO 700+ MONITOR

- Management-friendly technology
- Easy handling
- Operational features

1

2

IMPROVING PRODUCTIVITY

With advanced technology

- 1 AFS PRO 700+ monitor to manage and monitor up to 72 operational parameters.
- 2 Anti-drift - Automatic and gradual correction of the direction of the harvester.

With the AFS® Pro 700+ display, you benefit from added capabilities with minimal complexity. It is easy to read in daylight and adjusts for night visibility. It features a large screen in a lighter, thinner package, with more computing power than its predecessor. A single display provides a wealth of functionality. From your seat with just a few touches, you can view up to 6 run screens on a single monitor to fine-tune options such as remote valve timers and flow control, auto PTO, engine speed settings, the wheel slip alarm, calibrations and implement settings, as well as other key machine functions.

Easy to use, AFS® Pro 700+ comes with features like Anti-drift, AFS® AccuTurn, eView™ – Operational cameras, Adjustable elevator chain drive speed and Autopilot to increase productivity through ease of operation and less operator fatigue.

ANTI-DRIFT

Automatic and gradual correction of the direction of the harvester. This system is used if a forced diversion is encountered along the path, e.g., along a slope, sugarcane on the sides and in winding areas. Settings can be adjusted via the monitor of the AFS® Pro 700+ or using the control buttons below. It can be configured with up to 10% compensation to the right or left and set from 1 to 1%. Function associated with the “AFS® AccuTurn” system, inverting the direction after maneuver.

AUSTOFT. TECHNOLOGY LEADER.

ADVANTAGES

- Ease of operations
- Less operator fatigue
- Customizable

1

2

3

PRECISION FARMING

Equals performance

1 Increased efficiency and productivity

2 Controlled traffic farming

3 Ease of operations

eVIEW™

3 Operational cameras located at:

- Left and right side of the harvester
- Lower part of the machine

Observe operations on the AFS® Pro 700+ monitor with configurable screens, easy interaction and switchable cameras. eView™ allows the operator to view the basecutter cutting quality as well the position of the elevator on either side of the machine.

- Ease of operation
- More operational comfort
- Better quality of harvest

AFS® ACCUGUIDE AUTO GUIDANCE

Autopilot system, frees the operator from having to control the steering.

- Individualised Line projects
- Traffic control
- Lower compaction
- Better harvest planning
- Systematisation of areas
- Improved transportation logistics
- RTK standard
- Import and Export

AFS® ACCUTURN

Maneuvering Function - End of row:

- Reduces engine revolutions to intermediate and advance speed memorisation
- Disengages the basecutter, feed roller and chopper roller
- Turns off the elevator chain drive
- Disengages topper
- Turns the primary extractor to central position
- Turns off the side trim function
- Disengages the primary and secondary extractors
- Raises the suspension
- Resets anti-drift compensation

Start of row (one touch):

- Increased engine revolutions
- Connects the basecutter, feed rollers and chopper rollers
- Engages the elevator chain drive
- Connects the handset and reverses the release direction
- Engages the opposite side trim
- Adjusts the hood of the extractor in the opposite position
- Engages the primary and secondary extractor
- Lowers the suspension and connects the Auto-Tracker
- Re-engages anti-drift compensation

TURNING NIGHT INTO DAY

Increased visibility in night operations

LED LIGHTS

LED lights can last up to 50,000 hours — 20 times longer than HID lights. In other words, you may never have to replace them for the life of your equipment.

13 LED BULBS

- 8 on the front of the cab roof
- 2 on the back of the cab roof
- 2 in elevator outlet
- 1 for maintenance on the front panel (change of basecutter)

LIGHTING SYSTEM WITH A8800 HALOGEN LAMPS

LIGHTING SYSTEM WITH LED A8810 LAMPS

**WE ARE THE
LEADER
AGAIN!**

For the 8th
consecutive year,
CNH Industrial
is named Leader
in the Dow Jones
Sustainability World
and Europe Indices.

REDUCE THE CONSUMPTION OF RESOURCES BY MOVING FROM FOSSIL FUELS TO A **RENEWABLE ENERGY SYSTEM**

INCREASE AGRICULTURAL PRODUCTIVITY TO **IMPROVE FOOD** AVAILABILITY

REDUCE **ENVIRONMENTAL IMPACT** AND OPTIMIZE **ENERGY CONSUMPTION** IN ALL COMPANY PROCESSES

INCREASE OPPORTUNITIES FOR EXCHANGING **IDEAS** AND **GOOD PRACTICES** WITH ALL **STAKEHOLDERS**

SUSTAINABILITY

It's part of everything we do

Case IH is part of CNH Industrial, one of the world's largest capital goods companies. It has a firm focus on its environmental responsibilities, and has been a seven-time leader in the Dow Jones Sustainability Index. Within the CNH Industrial group:

- 91% of waste is recovered
- 27.5% of water used is recycled and
- 56% of electricity used is from renewable sources.

Being a global leader in capital goods carries great responsibilities, which means that we must be accountable for every global activity we perform. Our responsibility does not stop at the factory gate, and we have made great efforts to be proactive when it comes to the broader global issues surrounding sustainability. Over the years, our work in research and development has been geared towards ensuring that our products continue to achieve increasingly high standards in terms of safety and eco-compati-

bility. Rather than limiting customers to a choice between low operating costs and eco-efficiency, our strategy is to offer products that deliver both.

By providing innovative products and solutions that abide by environmentally responsible operating practices, Case IH is doing its part to address global issues such as climate change. Today's companies face complex and interconnected challenges that demand an ever-evolving approach to sustainability, a scenario that Case IH believes is an important driver in creating long-term value for all its stakeholders, which is a core objective of the brand.

At Case IH, our engineers are focused on producing machines that not only work on the land, but work with it too.

CASE IH. ALWAYS FUTURE-FOCUSED.

THE SUSTAINABILITY GROWTH DRIVERS ARE:

- Necessity to feed an increasing population
- Importance of soil protection for future generations
- Growing sustainable farming solutions
- Increasing public awareness
- Fostering people engagement

SERVICETEAM

We'll keep you farming

The Case IH **SERVICETEAM**, a strong dealer network backed up by local Case IH market teams, industry leading Case IH supporting tools, modern training methods, best in class spare parts support and logistics performance providing Case IH customers with an excellent all-encompassing after-sales service, keeping customers farming!

TECHNICAL SUPPORT | SERVICE | PARTS | SERVICEFINANCE

GENUINE**PARTS** HIGH PERFORMANCE

WE KEEP YOUR EQUIPMENT RUNNING.

Your local Case IH dealer and our dedicated parts call centre technicians and their logistic colleagues are all part of the Case IH ServiceTeam network. They're highly trained to give you expert advice and solve problems, ensuring the correct, genuine Case IH parts are located and dispatched right away, reaching you next day or sooner to keep your machine in top condition.

AN OPTIMAL FINANCING SOLUTION FOR EVERY INVESTMENT.

CNH Industrial Capital is the financing company for Case IH. Our employees are financial experts and have many years of experience in agriculture. We do not only know about Case IH products and the market, we also understand the individual requirements of your operations. Therefore we are always able to offer you a financial solution for your new investments that is tailored specifically to your operational requirements. Our most important goal is improving the profitability of your investments!

SPECIFICATIONS A8810 / A8010

MODEL: FPT CURSOR 9 MAR-I/TIER 3
Cylinder capacity: 9 litres
N° of cylinders: 6 in line
Power: 358 CV (260 KW) at 2,100 rpm
Injection system: Common Rail
Alternator 185 A 12 V
Smart Cruise: fuel optimisation software
COOLING SYSTEM
Type: Radiator package with fixed screen for air intake
Location: upper part of harvester
Smart Fan: Fan with variable speed control
OPERATOR CAB
Number of Doors: 2
Air conditioning and heater
Operator seat with air suspension
Training seat
AFS® Pro 700+ Monitor
Monitoring of all harvesting, maintenance and precision agriculture functions built into the AFS® Pro 700+ Monitor
Customisable screens with irregularities or fault warnings through the monitor
Emergency stop system in the absence of the operator
Wiper and windshield wiper
Side mirrors with impact protection
Cab and instrument panel lighting
Joystick-operated electronic steering and transmission or steering wheel in the wheeled model
Multifunction lever/transmission lever/Operation buttons next to armrest
Fuse protection for all electrical circuits
AFT Alarm with safety beacon
Giroflex (rotating safety beacon)
10 cab-mounted LED headlights
Cab pre-wired for radio and AFS® AccuGuide Auto Guidance
Optional: Case IH AFS® AccuGuide Auto Guidance
TRANSMISSION
Type: Hydrostatic with variable forward and reverse speed
Speed of tire model: 0 to 20 km/h
Speed of machine with tracks: 0 to 9 km/h
BRAKES
Multiple disks – Automatic operation in loss of pressure or engine shutdown – (A8010)
Manual parking brake
In-cab Pedals with independent activation (A8010)
HYDRAULIC SYSTEM
With command block
All oil is filtered before returning to the tank
Traction Lock Command (A8010)
TOPPER
Hydraulic accumulator charged with nitrogen
Number of Blades: 8
Severing drum: Bidirectional
Height Variation: 900 to 4000mm
Hydraulic height adjustment
Shredder topper: Optional
Number of shredder blades: 34

CROP DIVIDERS
Auxiliary side dividers
Tilt angle: 45 °
Vertical side trim blades
Tilt angle adjustment: hydraulically-activated from the cab
Height adjustment: hydraulically-activated from the cab
Rotating point
Fixed/sliding point: available via parts (DIA Kit)
Floating sidewalls
Bolted bottom wear shoe
Autofloat (optional)
KNOCKDOWN ROLLER
Hydraulic and reversible drive
Toothed flights
Kit for severe conditions: available via parts
Width: 1,080 mm
FEED ROLLERS
N° of Rollers: 5 Lower fixed and 5 upper floating
Hydraulic and reversible drive
Floating top rollers with rubber stop
Width of rollers: 900 mm
MACHINE WEIGHT
A8010: 17,000 kg
A8810: 18,500 kg
ELEVATOR
Elevator chain drive: hydraulic and reversible with adjustable speed
Unload to any side or to the rear
Extension: 300 mm (standard); 900 mm (optional)
Hydraulically-activated flap
Bin guard to protect against damage from transporter
Chain tension adjustment: by bolt and fixed ruler
Total Turning angle: 170 °
Perforated floor
Back hoe type
Width: 850 mm
Frame: tubular
Reinforced flights
2 LED headlights mounted on the elevator
ELEVATOR DIMENSIONS
Elevator: 300mm, Distance: 4,330mm, Height: 4,690mm
Elevator: 900mm, Distance: 4,840mm, Height: 5,000 mm
Elevator: 1,500mm, Distance: 5,370mm, Height: 5,250mm
Elevator: 300 + 250mm, Distance: 4,460 mm, Height: 4,870mm

PRIMARY EXTRACTOR
Hydraulically-driven hood slew
Fan Diameter: 1280 mm
Fan directly driven by the hydraulic motor
Rotation: from 600 to 1,100 rpm
Number of blades: 4
Rotation adjustment from the cab
Wear ring: Heavy Duty
Design: Antivortex
SECONDARY EXTRACTOR
Fixed speed
Hood slew: Hydraulic
Turning angle: 360 °
Number of blades: 3
Fan Diameter: 940 mm
BASECUTTER
Drive: Hydraulic and reversible
Number of discs: 2 (demountable)
Distance between centre of legs: 630 mm
Number of blades per disc: 5 (replaceable)
Automatic basecutter height control (autotracker): Standard
Fuse Legs (3 pieces): Optional
SIDE TRIM BLADE
Hydraulic height adjustment with cab drive
Blade type: Serrated triangular blade in hardened steel
Number of blades: 8
CHOPPER
Number of blades per drum: 4
Diameter between chopper drum centres: 380 mm
Thrower rubbers: Standard
Adjustable deflector plates
Reversible hydraulic drive
Width of blades: 65 mm (replaceable)
Billet length adjusted from the cab
Optional: 3-Blade roller
TRACKS
Type of chain: greased
Agricultural design shoes with folded edges
Width of shoes: 406 mm (16")
Guides: Heavy Duty
BUTTLIFTER
Hydraulic and reversible drive
Open slats (standard); Closed Slats (optional)
3 slats (standard); 4 Slats (optional)
Width: 900 mm
CAPACITIES
Fuel: 620 litres
Hydraulic oil: 480 litres
OTHER FEATURES
3 operating cameras (standard)
Power cord with 10 metres cable
Mulch cleaning tool

DIMENSIONS

CASE IH Austoft 8000 Series – 06/2019 – Cod. 18MEAC2007
Printed in TURKEY

WWW.CASEIH.COM

CNH Industrial Asia, Middle East and Africa
Riva Paradiso, 14 - Paradiso-Lugano Switzerland

Free phone: 00 800 22 73 44 00

 Safety never hurts! Always read the Operator's Manual before working with any equipment. Inspect equipment before using it, and be sure it is operating properly. Follow the product safety signs, and use any safety features provided. This literature has been published for worldwide circulation. The standard and optional equipment and the availability of individual models may vary from one country to the next. Case IH reserves the right to undertake modifications without prior notice to the design and technical equipment at all times without this resulting in any obligation whatsoever to make such modifications to units already sold. Whilst every effort is made to ensure that the specifications, descriptions and illustrations in this brochure are correct at the time of going to press, these are also subject to change without prior notice. Illustrations may show optional equipment or may not show all standard equipment. Case IH recommends **ANGEL** lubricants.

CASE IH
AGRICULTURE
FOR THOSE WHO DEMAND MORE