

NEW HOLLAND BR6000

Criecutte

BR6O8O | BR6O9O | BR6O9O COMBI

A BALER FOR EVERY TASK

Whatever you have to bale, New Holland Roll-Bar[™] Balers can be specified to suit your requirements. There is choice of feeding systems and if you have to cut the crop, the CropCutter[™] system is available. You can choose your wrapping material, pattern and operating system, and you can even have an integrated silage wrapper.

THE ROLL-BAR™ SYSTEM, RELY ON IT

Whatever the model or specification of the Roll-Bar[™] Baler, rotation bars, which become embedded in the bale, ensure positive turning. This allows the baling of any crop, whatever its condition, whatever the bale density required.

TWO BASIC MODELS

New Holland offers two models of Roll-Bar™ Balers: the Model BR6080 and the Model BR6090. The bale sizes produced are the same, but the difference lies in the material used to wrap the bales. The BR6080 uses a twine only system, suitable for hay or straw bales, while the BR6090 offers the choice of twine or net wrap, ideal for those who need the flexibility to wrap silage.

PERFECT BALE SHAPE

A heavy-duty floor roll provides a sure start for the bale, supporting it and ensuring excellent appearance with good weathering characteristics by gentle but firm rotation during the formation process. The core of the bale is softer than the outside for good aeration.

A PROVEN CONCEPT WITH GREAT FEATURES

w Holland BR

V. Stalling

HIGH FIELD CAPACITY

The New Holland Roll-Bar™ Baler BR6000 Baler range has all the characteristics that provide a high operating speed. The wide pick up with an adjustable floatition system and two sturdy pick-up wheels ensure excellent ground following for perfect crop quality and high daily output.

POWERFUL BALE FORMATION

Premier bale formation in all crops is ensured by a floor roll and a starter roller, together with high tensile steel bale rotation bars. This all results in early core formation and positive rolling action in all crops and conditions.

QUALITY BALES

The positive start to bale formation permits the complete unrolling of the bale. Chop length can be adjusted by selecting fifteen, seven or eight CropCutter™ knives. Hard faced knives are available for more bales between each sharpening.

EASY MATERIAL DISTRIBUTION, HIGH QUALITY SILAGE

When fitted with the CropCutter™, the Model BR6090 can operate with up to fifteen knives engaged in the feeder system. Cutting the incoming crop will increase the bale density and the silage quality. For bedding applications the cut material will be more evenly distributed.

VIRTUALLY NO LOSSES

BR6000 bale chambers are completely enclosed. The large diameter stripper roller reduces crop feedback, also the gap between the tailgate and the bale chamber is minimal. Losses are therefore reduced during formation, wrapping and ejection.

NEW AUTOMATIC OILER SYSTEM

Featuring a 1,9l oil reservoir, the new oiler system automatically pumps oil to the chains with each tailgate cycle. The amount of oil can be adjusted at the bottom of the pump.

POSITIVE FEEDING WITH EFFICIENT CUTTING AND HIGH CAPACITY BALING

A 2 metre wide pick-up with closely spaced curved tines, wide pneumatic gauge wheels and a very efficient pick-up flotation system contribute to the Super Sweep[™] pick-up action.

OPTIMUM CROP TRANSFER The long pick-up tine guards and two short side augers ensure a smooth, uninterrupted crop flow to the feeder.

INCREASED OUTPUT IN HIGH VOLUME CROPS

The standard plate and tine windguard can be fitted with an optional feed roller kit. The roller improves crop transfer in high volume crops and helps make the crop layers more even so has a positive influence on the baler's overall performance.

IMPROVED SILAGE QUALITY

The 1.40m wide cutting rotor with fifteen three-lobe double fingers positively transfers the crop to the bale chamber. With the CropCutter[™] system engaged, bale density is increased and silage quality improved.

NO ESCAPE, EASY CLEARING

The design of the rotor lobes and knives prevents uncut crop entering the bale chamber and a "knife out" indicator warns the operator should a knife not be in the cutting position. A uniform cut ensures quality silage and ease of distribution. A hydraulic rotor reverser kit allows clearing a rotor blockage from the tractor seat.

MAINTAINING A HIGH FIELD OUTPUT

The high clutch torque setting on the main driveline significantly reduces blockages and improves the feeding regularity. This adds to the high daily output. The use of separate tensioners for the main apron chain, eliminates the need to reposition the tailgate shaft. The standard central oiling system on the rotor models also lubricates the main Roll-Bar[™] apron chain.

READY FOR LONG STORAGE

The 2.00m wide pick-up can tackle the widest windrows and makes "weaving" almost unnecessary, so reducing operator fatigue. This results in equal filling of the bale for more uniform density and increased stability-even over longer storage periods.

TWINE, NET OR PLASTIC

SURE WRAPPING

A positive start for the wrapping process is ensured by the unique duckbill assembly. This simple construction takes net, twine or plastic and introduces it into the bale chamber. The wrapping material is then guided onto the bale surface and pulled around the finished bale as it rotates.

MORE THAN WRAPPING

The Bale Command Plus[™] system provides information about major baler functions and controls the major settings. For example: bale chamber filling left/right, near full bale warning, status of the wrapping control actuator, bale ready for ejection, status of the CropCutter[™] control system, total bale count, field bale count, twine bale count, net bale count, cut bale count, the list is extensive and goes on.

The standard BR6090 baler carries three rolls of net (one active and two stored). Twine and net wrap balers can store up to six twine balls in place of a net roll.

BALE SHAPE INDICATION

For optimum bale shape and density even when operating in irregular windrows, the Bale Command Plus[™] system provides a bar graph indication of the bale chamber filling. For equal filling, the operator can guide the baler according to the information displayed on bar graph.

INCREASED BALE PROTECTION

For outside storage of straw bales New Holland Roll-Bar™ balers can work with full width plastic film. For silage baling the additional plastic layers protect the crop and can help improve silage quality.

BALING AND WRAPPING IN ONE FIELD PASS

SAVING TIME AND MONEY

Saving time and money The New Holland BR6090 Combi reduces tractor, machine and manpower effort by combining baling and wrapping into one field process. Wrapping and unloading take place while the next bale is made. Integrated electronics and hydraulics automatically move and wrap the bale with a minimum of operator input. Compared to round baling only, the combined operation only needs a few seconds more per bale. This is the time needed to transfer the bale to the wrapper.

INCREASED SILAGE QUALITY

Wrapping bales as they leave the baler eliminates exposure in the field and loss of quality due to weather conditions. Also, there is no chance for soil contamination. Should one of the plastic film rolls run out, it is possible to finish the bale wrapping cycle with one roll. In this case, the conveyor chain speed for the bale rotation is adapted to the single film application.

RAPID BALE TRANSFER

For sustained field productivity, the fast powerful transfer fork lifts the bale onto the wrapping platform. The tailgate is closed and baling is able to continue with only a few seconds delay. The wrapping operation can be fully automatic so that ejection, wrapping and unloading is completed without operator involvement. Alternatively the semi automatic mode can be selected, in which case an audible and visual signal informs the operator that a completed bale is ready to be ejected. The single push of a button then starts the sequence.

RELIABLE WRAPPING

The twin 750mm film satellite arms have three selectable speeds for fast wrapping and optimum film use. To avoid the film being snatched or torn, the satellites revolve slowly at the start of the wrapping process and progressively speed up. On the wrapping table, a steel conveyor chain ensures positive bale rotation, while four carefully designed centring rollers protect the film from damage.

ONE SINGLE MONITOR

The range of baler functions and the various steps in the wrapping process on the BR6090 Combi, are all controlled from IntelliView[™] III monitor. It constantly informs the operator about the bale chamber filling left/right, gives the near full bale warning and information regarding bale counts etc. It also controls and provides information about the progress of the bale transfer to the wrapper, the wrapping itself and ejection.

RUGGED AND MANOEUVRABLE

The New Holland BR6090 Combi is designed and built to operate in rough conditions. A unique "off centre pivot" design tandem axle gives a low centre of gravity and exceptional stability. The round baler wrapper combination remains well balanced during bale transfer, wrapping and unloading, even with a full bale in the balechamber. With an overall width of only 2.75m and a length of 6.20m, the New Holland BR6090 Combi can enter narrow gateways and is easily reversed into confined spaces.

HILLSIDE OPERATION

The BR6090 Combi is designed with hillside operation in mind. A transfer fork fully cradles the ejected bale while it is moved to the wrapping table and a pair of hinged guides prevent it from sliding sideways. Several unique design features that retain full control of the bale during transfer and wrapping allow the Combi to work on slopes up to 15%. A quarter turn bale chute can be specified for those customers wishing to handle and store bales on their ends. This system also has the advantage that the bales are more stable and less likely to roll away when operating in very hilly conditions.

SAFE UNLOADING

Two pivoting rollers at the rear of the wrapping table, prevent the bale from rolling backwards when working on steep slopes. Once the bale is wrapped, the wrapping platform tilts and the special rollers pivot down to form an unloading ramp. Film damage is prevented by a ground pressure sensing roller, which rolls down the stubble where the bale is to be placed.

SAVING TIME WHEN CLEARING FIELDS

When the knives have cut the film, the bale can be immediately automatically unloaded, or the operator can be informed that the bale is ready to be unloaded. The bale is then dropped by a single push on a button any time before the next bale is ready to be ejected and at a place chosen by the operator. Additionally the Combi can also be used as a two-bale accumulator.

SIMPLE, YET VERSATILE AND PRODUCTIVE

FIRM BALES

The Model BR6080 has a standard 2.00m wide pick-up with 112 tines on four tine bars. Two stub augers bring the crop to the 1.40m wide crank type feeder, which transfers it to the 1.20m wide bale chamber. This narrowing of the crop's path helps produce a bale with good side fill and square shoulders.

CHOICE OF SYSTEM, CHOICE OF AMOUNT

The twine guides are activated by a cord or an optional electric twine start feature. There is a choice of three twine wrapping patterns.

DOUBLE WRAPPING SPEED

The two separate twines of the Twin Twine wrapping system cut wrapping time in half. Dispensers introduce the twines separately and apply them in steady spirals.

RIGHT DENSITY AND PERFECT SHAPE

The large diameter floor roll takes the crop off the rear of the pick-up ensures a good start to the bale formation process. It also supports the weight of the bale as it grows in the bale chamber. Rotation bars that become embedded in the bale contribute to a positive rolling action, producing bales that can be unrolled to the core.

BEYOND THE PRODUCT

TRAINED TO GIVE YOU THE BEST SUPPORT

Your dedicated New Holland dealer technicians receive regular training updates. These are carried out both through on-line courses as well as intensive practical field based courses.

This advanced approach ensures your dealer will always have access to the skills needed to look after the latest and most advanced New Holland products.

UNLIMITED SUPPORT FOR UNLIMITED SATISFACTION

New Holland gives you all the support you need, especially during the season with fast-track solutions: because your harvest can't wait! In addition, New Holland drives and tracks the solution you need, keeping you informed: until you are 100% satisfied!

DO NOT RISK YOUR MACHINE'S LIFE. BUY CNH ORIGINAL PARTS!

Bale size Point Pair Control Point Pair Control Point Pair Control Selaw with Pair Control 147 147 Volume (m) 120 120 Number of ines / line bars 112/4 112/4 112/4 Windguard roler plate & fines plate & fines plate & fines Prockup wheels, 15 x 60.64-0py 0 0 0 Production plackup drivaling shearboll shearboll shearboll Production plackup drivaling shearboll shearboll	MODELS	BR6080	BR6090 - BR6090 Combi
Worken (m) 147 147 Pickey 200 200 Number of lines / the bars 112 / 4 112 / 4 Windpuard Tolker - 0 Pickey avheals, 15 x 60045-40yy • • Protection PTO shaft Cut out out of utch out out of utch Protection processory driveline sheethood sheethood Pype Crank type • • Protection processory 2 2 Protection processory 2 2 Protection processory 2 2 Number of names 2 2 Proter verser kit - 0.0 CorpCuter/** - 0 Rot reverser kit - 0 Bale formation - 0 Type Rold reverser kit - DorpCuter/** engagement - 0 Rold reverser kit - 0 Bale formation - 0 Type Rolin Torell<	Bale size		
Pickup Image: Constraint of the part o	Bale width / Bale diameter (m) 1.20 / 1.25	1.20 / 1.25
Widh (m) 200 200 Number of lines I/les bars 112 / 4 112 / 4 Windguard toler - 0 Problection PTO shall cut out clutch Standard clutch Problection process in the standard shearbolt Shearbolt Type Crank type Roter type Roter type Roter reverse in the standard standar	Volume (m ²) 1.47	1.47
Number of times // time bars 112 / 4 112 / 4 Windguard noter - - Plok.ap wheels, 15 x 6.00.64 /ply - - Protection PTO' shaft Cut out clutch out out clutch Protection prof on ant Cut out clutch out out clutch Protection prof on ant - - Prote reverser kit - - - Number of largers 2 2 - Number of largers - 16 (maximum) - Knife progection - - - - Number of largers - - - - Number of largers - - - - Number of largers - - - - Number of largers </td <td>Pick-up</td> <td></td> <td></td>	Pick-up		
Windguardplate & linesplate & linesWindguard toller-OPickup wheels, 15 x 6.00 6.4ply-OPickup wheels, 15 x 6.00 6.4plyPickup wheels, pickup wheelsshearboltshearboltHype wheels, pickup wheelsPickup wheels, pickup wheelsPickup wheels, pickup wheelsTypeCrank type-Roor reverser kitNumber of knivesNumber of knivesNumber of knivesCropCutter™Role proverser kitBale Command Plus™Roler proverser kitPipoRole BartM systemRole BartM systemRoler proverser kitPipoRole RartM systemRole BartM systemRoler proverser kitNumber of bale rotation bars3634TypeTwin Whee SystemBale Command PlusMRoler programmedNumber of Names2-PervorgarmedReleronation programmedNumber of Names balls55Net wrappingVariable, 1 A wrapsNumber o	Width (m) 2.00	2.00
Windguard roller O Pickey wheels 0 Protection PTO shaft cut out clutch Protection PTO shaft and the sharbott Protection and the sharbott Protection and the sharbott Number of kaivas and the sharbott CorpOutler TM and the sharbott Number of balkorataion bars Bale Command Plus TM CorpOutler TM engagement and the sharbott Staff formation and the sharbott Type Roll-Bart ^M system Roller S 1 botton roll 1 botton roll & 1 starter roll Number of balkorataion bars 26 27	Number of tines / tine bars	112/4	112/4
Pick-up wheels, 15 x 6.00-6-4ply • • Protection PIO shaft cut out clutch shearboit shearboit Protection PIO-up driveline shearboit shearboit shearboit Hydraulic pick-up lift • • • Protein PIO-up driveline Shearboit shearboit shearboit Type Crank type Rotor type Rotor type Rotor reverser kit - 0 / • Component of the shearboit Number of knives - 16 (maximum) Kalo Knife range choice - 15 (maximum) Kalo CropCutter*M - Bale formation Command Plus*M Knife protection - Spring Rotor reverser kit Bale formation - Spring Statter roll Number of bale rotation bars 36 34 Statter roll Number of twines 2 2 2 Twine system Role formation Interverser kit Statter roll Statter roll Number of twines 2	Windguard	plate & tines	plate & tines
Pick-up wheels, 15 x 6.00-6-4ply • • Protection PIO shaft cut out clutch shearboit shearboit Protection PIO-up driveline shearboit shearboit shearboit Hydraulic pick-up lift • • • Protein PIO-up driveline Shearboit shearboit shearboit Type Crank type Rotor type Rotor type Rotor reverser kit - 0 / • Component of the shearboit Number of knives - 16 (maximum) Kalo Knife range choice - 15 (maximum) Kalo CropCutter*M - Bale formation Command Plus*M Knife protection - Spring Rotor reverser kit Bale formation - Spring Statter roll Number of bale rotation bars 36 34 Statter roll Number of twines 2 2 2 Twine system Role formation Interverser kit Statter roll Statter roll Number of twines 2	Windguard roller	_	0
Protection PTO shaft cut out cluich cut out cluich Protection pickup driveline shearboit shearboit Hydraulic pick-up lift • • Protection pickup driveline • • Mumber of augers 2 2 Reader witch (m) 140 140 Number of augers - 15 (maximum) Kinfe range choice - 15 (maximum) Kinfe range choice - 15 (maximum) Kinfe range choice - 8 pring Rotor reverser kit - 0 Bale formation - 8 pring Rotor reverser kit - 0 Bale formation 1 bottom roll 1 bottom roll & 1 starter roll Number of bale rotation bars 36 34 Warpping - 1 Type Twin Twine System Bele Command Plus ^M Control Twin fwine System Bele Command Plus ^M Number of wine bals 5 5 Number of wine bals 5 5 Number of warping - 1 Pre-programmed - 1 Number of warping - 1 Number of warping - 2 <		•	•
Hydraulic pick-up lift • • Type Crank type Rotor type Rotor reversar kit - 0 / • Number of augers 2 2 Feeder width (m) 140 140 Number of augers - 15 (mainum) Number of knives - 15 (mainum) Knife range choice - 15 / 7 / 8 / 0 CorpCutter [™] - Bale Command Plus [™] Knife protection - Spring Rotor reverser kit - O Bale formation - O Type Roll-Barl ^M system Roll-Barl ^M system Rollers 1 bottom roll 1 bottom roll 1 bottom roll Mumber of bale rotation bars 36 34 34 Warpping - I Image command Plus TM Type Twin Twine System Bale Command Plus TM Number of twines 2 2 2 Number of twines 3 3 3 Custoner programme		cut out clutch	cut out clutch
Hydraulic pick-up lift • • Type Crank type Rotor type Rotor reversar kit - 0 / • Number of augers 2 2 Feeder width (m) 140 140 Number of augers - 15 (mainum) Number of knives - 15 (mainum) Knife range choice - 15 / 7 / 8 / 0 CorpCutter [™] - Bale Command Plus [™] Knife protection - Spring Rotor reverser kit - O Bale formation - O Type Roll-Barl ^M system Roll-Barl ^M system Rollers 1 bottom roll 1 bottom roll 1 bottom roll Mumber of bale rotation bars 36 34 34 Warpping - I Image command Plus TM Type Twin Twine System Bale Command Plus TM Number of twines 2 2 2 Number of twines 3 3 3 Custoner programme	Protection pick-up driveline	shearbolt	shearbolt
Feeding Crank type Rotor type Type Crank type Rotor type Number of augers 2 2 Peeder width (m) 140 140 CropCutter™ - Bile Command Plus™ Number of kinkes - 15 (raximum) Knife range choice - 15 (raximum) Knife range choice - Bale Command Plus™ CropCutter™ engagement - Bale Command Plus™ Knife protection - Spring Rots reverser kit - O Bale formation - O Type Roll-Bar™ system Roll-Bar™ system Rollers 1 bottom roll 1 bottom roll 1 bottom roll Number of bale rotation bars 36 34 - Control Twin Wine System Bale Command Plus™ Control Twin driven Electric - Number of wines 2 2 - Costomer programmed - 1 - Net w		•	•
Type Crank type Rotor type Rotor reverse kit - 0 / • Number of augers 2 2 Feeder width (m) 140 140 CorpCutter*/* - 15 (<i>naximum</i>) Number of knives - 15 (<i>n1 X</i>) 0 CorpCutter*/* - Bale Command Plus** Knife range choice - 0 CorpCutter** - Bale Command Plus** Knife protection - Spring Rotor reverser kit - 0 Bele formation - O Type Roll-Bar** system Roll-Bar** system Rolers 1 bottom rol 1 bottom rol 1 bottom rol Number of twines 2 2 2 Type Twin Twine System Bale Command Plus** Command Plus** Number of twines 2 2 2 2 The warpping patterns - 1 1 1 Number of wines - 1 2 1			
Patter neverser kit - 0 / • Number of augers 2 2 Peeder width (m) 140 140 CropCutter** - 15 (maximum) Number of knives - 15 (maximum) Knife range choice - 15 (maximum) CorpCutter** - Bale Command Plus** Knife range choice - Spring CorpCutter*** - O Bale formation - O Type Roll-Bar** system Roll-Bar** system Rolars 1 bottom roll 1 bottom roll 1 bottom roll Number of bale rotation bars 36 34 - Wrapping - - - - Number of wines 2 2 2 - Control Twin driven Electric - 1 Number of wines 2 - 1 - 1 Number of wines 5 5 - - - - 1 <td>-</td> <td>Crank type</td> <td>Rotor type</td>	-	Crank type	Rotor type
Number of augers 2 2 Feeder width (m) 140 140 CorpOutter™ 15 15 Number of knives - 15 17 7 8.0 Knife ange choice - 15 77.8 0 0 CropOutter™ engagement - Bale Command Plust™ C Spring Knife protection - O Bale Command Plust™ O Bale formation - O Bale Command Plust™ Spring Roll-Bart™ system Roll-Bart™ system Roll-Bart™ system Sale Command Plust™ Number of bale rotation bars 36 34 Warpping Varpping - - Dettom roll 1 bottom roll & 1 storer roll Number of twines 2 2 Type Twin Twine System Bale Command Plust™ - - - Number of twines 2 2 2 - - - - -		_	
Feeder width (m) 140 140 CropCutter [™] - 15 (maximum) Number of knives - 15 (maximum) Knife range choice - Bale Command Plust ^M Knife rotection - Bale Command Plust ^M Rolar reverser kit - O Bale formation - O Type Roll-Bart ^M system Roll-Bart ^M system Rollers 1 bottom roll 1 bottom roll Number of bale rotation bars 36 34 Wrapping Twin Twine System Bale Command Plust ^M Quarter of twines 2 2 2 Number of twines 2 2 2 Number of twines 3 3 3 Costroner programmed - 1 1 Number of wapping - Ukbil type 1 Net, number of wapping - Quarter twing type 1 Net, number of wapping arms - 2 2 Pre-strotach - 70%, alya		2	
CropCuter [™] Image choice I			
Number of knives - 15 (7 / 8 / 0 Knife range choice - Bale Command Plus™ Knife protection - Bale Command Plus™ Knife protection - O Bale formation - O Type Roll-Bar™ system Roll-Bar™ system Rollers 1 bottom roll 1 bottom roll & 1 bottom roll & 1 stater roll Number of bale rotation bars 36 34 Wrapping - - Type Twin Twine System Bale Command Plus™ Control Twin Twine System Bale Command Plus™ Customer programmed 2 2 Customer programmed - 1 Number of twine balls 5 5 Net wrapping - Variable, 1 / 4 wraps Film width (mm) - 2 Pre-stretch			
Knife range choice - 15 / 7 / 8 / 0 CropCutter™ engagement - Spring Knife protection - Spring Rotor reverser kit - O Bale formation - O Type Roll-Bar™ system Roll-Bar™ system Rollers 1 bottom roll 1 bottom roll & 1 starter roll Number of bale rotation bars 36 34 Wrapping - 2 Type Twin Kine system Bale Command Plus™ Control Twin Kine system Bale Command Plus™ Number of twines 2 2 Terp.orgarmmed 3 3 Customer programmed - 1 Number of twine balls 5 5 Net storage - 1 active, 2 stored Silage wapper - 1 active, 2 stored Film width (mm) - 20 Number of wapping arms - - 2 Pre-stretch - - 70%, adjustable	•	-	15 (maximum)
CropCutter** engagement - Bale Command Plus** Knife protection - O Bale formation - O Type Roll-Bart* system Roll-Bart* system Rollers 1 bottom roll 1 bottom roll & 1 starter roll Number of bale rotation bars 36 34 Wrapping - - Type Twin Twine System Bale Command Plus** Control Twin driven Electric Number of twines 2 2 Twine wrapping patterns - 1 Number of twine balls 5 5 Customer programmed - 1 Number of twine balls 5 5 Net strage - 1 active, 2 stored Film width (mm) - 750 Number of wapping arms - 20 / 30 - Vidtaultic system - - 0 Number of wapping arms - - - Pre-stretch - -		-	
Knife protection - Spring Rotor reverser kit - O Bale formation Roll-Bar TM system Roll-Bar TM system Rollers 1 bottom roll 1 bottom roll 1 batter roll Number of bale rotation bars 36 34 Wrapping Intervention Electric Type Twin Twine System Bale Command Plus TM Control Twin wrapping patterns Electric Number of twines 2 2 Twine wrapping patterns I Intervention Pre-programmed 3 3 Customer of wraps Number of twine balls 5 5 5 Number of wraps - 1 Number of twine balls Net storage - 1 active, 2 stored 1 Slage wrapping arms - 2 2 Film width (mm) - 750 Number of wrapsing arms - 20 / 30 20 / 30 Outfour in / max (litres/min) - 0 <t< td=""><td></td><td></td><td></td></t<>			
Rotor reverser kit - O Bale formation - O Type Roll-Bar™ system Roll-Bar™ system Rollers 1 bottom roll 1 bottom roll 1 bottom roll Number of bale rotation bars 36 34 Wrapping - - Type Twin Twine System Bale Command Plus™ Control Twin driven Electric Number of twines 2 2 Twine wrapping patterns - 1 Pre-programmed - 1 Customer programmed - 1 Number of twine balls 5 5 Net, number of wraps - Variable, 1 / 4 wraps Net storage - 1 active, 2 stored Silage wrapper - 1 active, 2 stored Film width (mm) - 750 Number of wrapping arms - 20 / 30 Pre-stretch - - 70%, adjustable Hydraulic system - - - Out are turn bale ejector (combi) (m) 3.95 - (6.20) Height (combi) (m) 2.835 2.80 - (2.75 with 15.0/55-17 tyres) Weight (combi) (m) 2.89 2.89 -	Knife protection		
Bale formation Roll-Bar™ system Roll-Bar™ system Type Roll-Bar™ system Roll-Bar™ system Number of bale rotation bars 36 34 Wrapping Twin Twine System Bale Command Plus™ Control Twin driven Electric Number of twines 2 2 Twine wrapping patterns Image: System Bale Command Plus™ Pre-programmed 3 3 Customer programmed - 1 Number of twine balls 5 5 Net wrapping - Duckbill type Net storage - 1 active, 2 stored Silage wrapper - 70%, adjustable Film width (mm) - 20 Nydraulic system - - 0 Outaff times/main - - 0 Hydraulic system - - - Outaff turn bale chute - - - Pre-stretch - - - Outaff turn bale chute - - - Pre-stretch - - - Outaff turn bale chute - - - Hight (combi) (m) 3.95 3.95<-	•		
Type Roll-Bar™ system Roll-Bar™ system Rollers 1 bottom roll 1 bottom roll & 1 starter roll Number of bale rotation bars 36 34 Wrapping Twin Twine System Bale Command Plus™ Type Twin driven Electric Number of twines 2 2 Twine wrapping patterns - 1 Pre-programmed 3 3 Customer programmed - 1 Number of twine balls 5 5 Net wrapping - Duckbill type Net, number of wraps - 1 active, 2 stored Silage wrapper - 1 active, 2 stored Film width (mm) - 750 Number of wrapping parms - 20/53. Pre-stretch - - Film width (mm) - 70%, adjustable Hydraulic system - - 0 Quater turn bale chute - - 0 Baler dimensions -			3
Rollers 1 bottom roll 1 bottom roll & 1 starter roll Number of bale rotation bars 36 34 Wrapping Image: Starter roll 36 Type Twin Twine System Bale Command Plus™ Control Twin driven Electric Number of twines 2 2 Twine wrapping patterns Image: Starter roll Image: Starter roll Pre-programmed 3 3 Customer programmed Number of twine balls 5 5 Starter roll Number of twine balls 5 5 Starter roll Number of wraps - Not storage 1 Number of wraps - Variable; 1 / 4 wraps Net storage Flim width (mm) - 750 Number of wrapping arms - 2 2 Pre-stretch - 0 9/30 Quater turn bale chute - 0/30 - Unit of twine ball bale ejector (combi) (m) 3.95 (6.20) Height (combi)		Boll-Bar TM system	Boll_Bar™ system
Number of bale rotation bars 36 34 Wrapping Twin Twine System Bale Command Plus TM Control Twin driven Electric Number of twines 2 2 Twine wrapping patterns Pre-programmed 3 Pre-programmed - 1 Number of twine balls 5 5 Net wrapping - Duckbill type Net, number of wraps - Variable, 1/4 wraps Net storage - 1 active, 2 stored Silage wrapper - 1 active, 2 stored Film width (mm) - 70%, adjustable Hydraulic system - 0 re single acting with free flow retur Oll flow min / max (litres/min) - 20 / 30 Quater turn bale chute - - / O Length, incl. bale ejector (combi) (m) 3.95 3.95 - (6.20) Height (combi) (m) 2.40 2.40 2.40 Width with pick-up wheels (m) 2.40 2.40 2.40 Width witho pi			-
Wrapping Twin Twine System Bale Command Plus™ Control Twin driven Electric Number of twines 2 2 Twine wrapping patterns - 1 Pre-programmed 3 3 Customer programmed - 1 Number of twine balls 5 5 Net, number of wraps - Duckbill type Net, number of wraps - Variable, 1 / 4 wraps Net storage - 1 active, 2 stored Slage wrapper - 1 active, 2 stored Film width (mm) - 750 Number of wrapping arms - 2 Pre-stretch - 70%, adjustable Hydraulic system - one single acting with free flow retur Oil flow min / max (litres/min) - 20 / 30 Quater turn bale chute - - / O 0 Baler dimensions - - 0 Ueight (combi) (m) 3.95 6.20) Width with pick-up wheels (combi) (m) 2.40 2.40 Width with pick-up wheels (combi) (m) 2.35 2.80 (-2.75 with 15.0/55-17 tyres) Usight (combi) (m) 2.35 2.80			
Type Twin Twine System Bale Command Plus™ Control Twin driven Electric Number of twines 2 2 Twine wrapping patterns - - Pre-programmed 3 3 Customer programmed - 1 Number of twine balls 5 5 Net wrapping - Duckbill type Net storage - 1 active, 2 stored Silage wrapper - 1 active, 2 stored Film width (mm) - 750 Number of wrapping arms - 2 70%, adjustable Hydraulic system - - 0 and single acting with free flow reture Oil flow min / max (litres/min) - - - Dater dimensions - - - - - Length, incl. bale ejector (combi) (m) 3.95 3.95 - (6.20) - Width without pick-up wheels (combi) (m) 2.40 2.40 - Width with pick-up wheels (combi) </td <td></td> <td>30</td> <td>04</td>		30	04
Control Twin driven Electric Number of twines 2 2 Twine wrapping patterns - - Pre-programmed 3 3 Customer programmed - 1 Number of twine balls 5 5 Net wrapping - Duckbill type Net, number of wraps - Variable, 1/4 wraps Net storage - 1 active, 2 stored Silage wrapper - 1 active, 2 stored Film width (mm) - 750 Number of wrapping arms - 2 - Pre-stretch - 70%, adjustable - Oli flow min / max (litres/min) - 20 / 30 - Quater turb bale chute - - / O - Baler dimensions - - - - 0 Width withou pick-up wheels (m) 2.40 2.40 2.40 - - - - - O - - -		Twin Twine System	Bale Command PlusTM
Number of twines 2 2 Twine wrapping patterns - - Pre-programmed - 1 Number of twine balls 5 5 Number of twine balls 5 5 Net wrapping - Uariable, 1/4 wraps Net, number of wraps - 1 active, 2 stored Silage wrapper - 1 active, 2 stored Silage wrapper - 1 active, 2 stored Film width (mm) - 750 Number of wrapping arms - 2 Pre-stretch - 70%, adjustable Hydraulic system - one single acting with free flow retur Oil flow min / max (litres/min) - 20 / 30 Quater turn bale chute - - / O Baler dimensions Length, incl. bale ejector (combi) (m) 3.95 3.95 - (6.20) Width withou tpick-up wheels (combi) (m) 2.69 2.69 - (2.75 with 15.0/55.17 tyres) Weight (combi) (m) 2.69 2.69 - (2.75 with 15.0/55.17 tyres)<		-	
Twine wrapping patterns 3 Pre-programmed 3 Customer programmed - Number of twine balls 5 Net wrapping - Net wrapping - Net wrapping - Net wrapping - Net storage - Silage wrapper - Ellin width (mm) Number of wrapping arms - Pre-stretch - Number of wrapping arms - Pre-stretch - Variable Attimet - Outlitic system - Outlitic system - Outlitic system - Outlitic turb bale chute - Pre-stretch - Length, incl. bale ejector (combi) (m) Mitch without pick-up wheels (m) 2.35 2.35 - (2.80) Width without pick-up wheels (m) Mitch without pick-up wheels (combi) (m) Mitch without pick-up wheels (combi) (m)			
Pre-programmed 3 3 Customer programmed - 1 Number of twine balls 5 5 Net wrapping - Duckbill type Net, number of wraps - 1 active, 2 stored Silage wrapper - 1 active, 2 stored Film width (mm) - 750 Number of wrapping arms - 2 Pre-stretch - 70%, adjustable Hydraulic system - one single acting with free flow retured Oil flow min / max (litres/min) - 0/30 Quater turn bale chute - - / O - Baler dimensions - 2.40 - Width without pick-up wheels (combi) (m) 2.35 2.35 - (2.20) - Width without pick-up wheels (combi) (m) 2.40 2.40 - - Width without pick-up wheels (combi) (m) 2.45 2.35 - - 15.0/55 x 17 - 10 ply 0 - - - - 15.0/55 x 17 - 10 ply 0 0 - - - -		2	Ζ
Customer programmed - 1 Number of twine balls 5 5 Net wrapping - Duckbill type Net, number of wraps - Variable, 1 / 4 wraps Net storage - 1 active, 2 stored Silage wrapper - 1 active, 2 stored Silage wrapper - 2 Film width (mm) - 70%, adjustable Hydraulic system - 0 ne single acting with free flow retur Oil flow min / max (litres/min) - 20 / 30 Quater turn bale chute - - / 0 - Baler dimensions - - - Length, incl. bale ejector (combi) (m) 3.95 3.95 - (6.20) Height (combi) (m) 2.40 2.40 Width with pick-up wheels (m) 2.69 2.27 with 15.0/55-17 tyres) Weight (combi) (m) 2.69 2.27 with 15.0/55-17 tyres) Weight (combi) (m) 2.69 2.800 - (4580) Tyres - - - 11.5/80 x 15.3 - 8 ply • -<		2	2
Number of twine balls 5 Net wrapping – Duckbill type Net, number of wraps – Variable, 1 / 4 wraps Net storage – 1 active, 2 stored Silage wrapper – 1 active, 2 stored Film width (mm) – 750 Number of wrapping arms – 2 Pre-stretch – 70%, adjustable Hydraulic system – 0 ensingle acting with free flow reture Oil flow min / max (litres/min) – 20 / 30 Quater turn bale chute – – / 0 6.20) Baler dimensions			
Net wrapping-Duckbill typeNet, number of wraps-Variable, 1 / 4 wrapsNet storage-1 active, 2 storedSilage wrapper-1 active, 2 storedFilm width(mm)-750Number of wrapping arms-2Pre-stretch-70%, adjustableHydraulic system-0ne single acting with free flow returnOil flow min / max(litres/min)-Quater turn bale chute / OBaler dimensionsLength, incl. bale ejector (combi)(m)3.953.95 - (6.20)Height (combi)(m)2.352.35 - (2.80)Width without pick-up wheels(m)2.692.69 - (2.75 with 15.0/55-17 tyres)Weight (combi)(kg)23352800 - (4580)TyresO11.5/80 x 15.3 - 8 ply••15.0/55 x 17 - 10 plyOO19.0/45 x 17 - 10 ply-OOther equipment-OAutomatic chain lubrication-•	Number of twice balls		
Net, number of wraps-Variable, 1 / 4 wrapsNet storage-1 active, 2 storedSilage wrapper-1 active, 2 storedFilm width(mm)-750Number of wrapping arms-2Pre-stretch-70%, adjustableHydraulic system-one single acting with free flow retureOil flow min / max(litres/min)-20 / 30Quater turn bale chute / OBaler dimensions / OLength, incl. bale ejector (combi)(m)3.953.95 - (6.20)Width without pick-up wheels(m)2.352.35 - (2.80)Width with pick-up wheels (combi)(m)2.352.80 - (2.75 with 15.0/55-17 tyres)Weight (combi)(kg)23352800 - (4580)TyresO15.0/55 x 17 - 10 plyOOOther equipment-OAutomatic chain lubrication-O			
Net storage - 1 active, 2 stored Silage wrapper			
Silage wrapper Film width (mm) - 750 Number of wrapping arms - 2 Pre-stretch - 70%, adjustable Hydraulic system - 0ne single acting with free flow retur Oil flow min / max (litres/min) - 20 / 30 Quater turn bale chute - - / O - Baler dimensions - - - Length, incl. bale ejector (combi) (m) 3.95 3.95 - (6.20) Height (combi) (m) 2.40 2.40 2.40 Width without pick-up wheels (m) 2.69 2.69 - (2.75 with 15.0/55-17 tyres) Weight (combi) (m) 2.69 2.69 - (4.580) - Tyres - - - - - 11.5/80 x 15.3 - 8 ply • • - - - 15.0/55 x 17 - 10 ply - O O - - O Other equipment - - O - <td< td=""><td></td><td></td><td></td></td<>			
Film width (mm) - 750 Number of wrapping arms - 2 Pre-stretch - 70%, adjustable Hydraulic system - one single acting with free flow return Oil flow min / max (litres/min) - 20 / 30 Quater turn bale chute - - / O - Baler dimensions - - / O - Length, incl. bale ejector (combi) (m) 3.95 3.95 - (6.20) Height (combi) (m) 2.35 2.35 - (2.80) Width without pick-up wheels (m) 2.40 2.40 Width with pick-up wheels (combi) (m) 2.69 2.69 - (2.75 with 15.0/55-17 tyres) Weight (combi) (kg) 2335 2800 - (4580) Tyres - - - 11.5/80 × 15.3 - 8 ply • - - 15.0/55 × 17 - 10 ply O O 0 19.0/45 × 17 - 10 ply - O O Other equipment - O O Road light equipment - O - </td <td></td> <td>-</td> <td></td>		-	
Number of wrapping arms-2Pre-stretch-70%, adjustableHydraulic system-one single acting with free flow returOil flow min / max(litres/min)-20 / 30Quater turn bale chute / OBaler dimensions / OLength, incl. bale ejector (combi)(m)3.953.95 - (6.20)Height (combi)(m)2.352.35 - (2.80)Width without pick-up wheels(m)2.402.40Width with pick-up wheels (combi)(m)2.692.69 - (2.75 with 15.0/55-17 tyres)Weight (combi)(kg)23352800 - (4580)Tyres11.5/80 × 15.3 - 8 ply•-15.0/55 × 17 - 10 plyOO19.0/45 × 17 - 10 ply-OOther equipment-OAutomatic chain lubrication-•		N	750
Pre-stretch-70%, adjustableHydraulic system-one single acting with free flow returOil flow min / max(litres/min)-20 / 30Quater turn bale chute / OBaler dimensions / OLength, incl. bale ejector (combi)(m)3.953.95 - (6.20)Height (combi)(m)2.352.35 - (2.80)Width without pick-up wheels(m)2.402.40Width with pick-up wheels (combi)(m)2.692.69 - (2.75 with 15.0/55-17 tyres)Weight (combi)(kg)23352800 - (4580)Tyres11.5/80 x 15.3 - 8 ply••15.0/55 x 17 - 10 plyOO9.0/45 x 17 - 10 ply-OOther equipment••Automatic chain lubrication-•)	
Hydraulic system - one single acting with free flow returned on example acting with free flow returned acting acting with free flow returned acting with free flow re			
Oil flow min / max (litres/min) - 20 / 30 Quater turn bale chute - - / O Baler dimensions - - Length, incl. bale ejector (combi) (m) 3.95 3.95 - (6.20) Height (combi) (m) 2.35 2.35 - (2.80) Width without pick-up wheels (m) 2.40 2.40 Width with pick-up wheels (combi) (m) 2.69 2.69 - (2.75 with 15.0/55-17 tyres) Weight (combi) (kg) 2335 2800 - (4580) Tyres - - - 11.5/80 x 15.3 - 8 ply • - - 15.0/55 x 17 - 10 ply O O - 19.0/45 x 17 - 10 ply - O O Other equipment - - O Road light equipment - - •			
Quater turn bale chute - - / O Baler dimensions - Length, incl. bale ejector (combi) (m) 3.95 3.95 - (6.20) Height (combi) (m) 2.35 2.35 - (2.80) Width without pick-up wheels (m) 2.40 2.40 Width with pick-up wheels (combi) (m) 2.69 2.69 - (2.75 with 15.0/55-17 tyres) Weight (combi) (kg) 2335 2800 - (4580) Tyres			
Baler dimensions Image: marked state s	•) –	
Length, incl. bale ejector (combi) (m) 3.95 3.95 - (6.20) Height (combi) (m) 2.35 2.35 - (2.80) Width without pick-up wheels (m) 2.40 2.40 Width with pick-up wheels (combi) (m) 2.69 2.69 - (2.75 with 15.0/55-17 tyres) Weight (combi) (kg) 2335 2800 - (4580) Tyres 11.5/80 x 15.3 - 8 ply • • 15.0/55 x 17 - 10 ply O O 19.0/45 x 17 - 10 ply - O Other equipment • • Road light equipment • • Automatic chain lubrication - •		-	- / O
Height (combi) (m) 2.35 2.35 - (2.80) Width without pick-up wheels (m) 2.40 2.40 Width with pick-up wheels (combi) (m) 2.69 2.69 - (2.75 with 15.0/55-17 tyres) Weight (combi) (kg) 2335 2800 - (4580) Tyres • • 11.5/80 x 15.3 - 8 ply • • 15.0/55 x 17 - 10 ply • • 19.0/45 x 17 - 10 ply - • Other equipment • • Road light equipment • • Automatic chain lubrication - •			
Width without pick-up wheels (m) 2.40 2.40 Width with pick-up wheels (combi) (m) 2.69 2.69 - (2.75 with 15.0/55-17 tyres) Weight (combi) (kg) 2335 2800 - (4580) Tyres • • 11.5/80 x 15.3 - 8 ply • • 15.0/55 x 17 - 10 ply • • 19.0/45 x 17 - 10 ply - • Other equipment • • Road light equipment • • Automatic chain lubrication - •			
Width with pick-up wheels (combi) (m) 2.69 2.69 - (2.75 with 15.0/55-17 tyres) Weight (combi) (kg) 2335 2800 - (4580) Tyres • • 11.5/80 x 15.3 - 8 ply • • 15.0/55 x 17 - 10 ply • • 19.0/45 x 17 - 10 ply - • Other equipment • • Road light equipment • • Automatic chain lubrication - •			
Weight (combi) (kg) 2335 2800 - (4580) Tyres - - - - - - 0 - - 0 - - 0 - 10 - 10 <td></td> <td></td> <td></td>			
Tyres Image: Constraint of the second s			
11.5/80 x 15.3 - 8 ply • • 15.0/55 x 17 - 10 ply • • 19.0/45 x 17 - 10 ply - • Other equipment • • Road light equipment • • Automatic chain lubrication - •) 2335	2800 - (4580)
15.0/55 x 17 - 10 ply 0 0 19.0/45 x 17 - 10 ply - 0 Other equipment 0 0 Road light equipment • • Automatic chain lubrication - •	-		
19.0/45 x 17 - 10 ply - O Other equipment - O Road light equipment • • Automatic chain lubrication - •			
Other equipmentImage: Constraint of the second		0	
Road light equipment ● Automatic chain lubrication -		-	0
Automatic chain lubrication – •			
		•	•
Springloaded bale elector		-	•
	Springloaded bale ejector	0	0

• Standard O Optional – Not available

NEW HOLLAND. A REAL SPECIALIST IN YOUR AGRICULTURAL BUSINESS.

Visit our website: Send us an e-mail:

osite: www.newholland.com -mail: africa.topservice@newholland.com middleEast.topservice@newholland.com

The data indicated in this folder are approximate. The models described here can be subjected to modifications without any notice by the manufacturer. The drawings and photos may refer to equipment that is either optional or intended for other countries. Please apply to our Sales Network for any further information. Published by New Holland Brand Communications. Bts Adv. (Turin) - 04/15 - **MEA5311N/INB**

