

- > INDEX:
- **Introduction**
- Ergonomy & Safety features
- Main components
- **Options**

TERBERG TT / RT 183 / 223 / 283 / 323

The new generation Terminal / RoRo Tractors

> MORE CABIN VOLUME

> INTERIOR

ROOF STORAGE

POSITION HYDRAULIC CONTROLS

> CABIN HEATING SYSTEM

Controls

NEW Infinitely variable fan

> INTAKE:

Filtered Recycled air

Filtered Fresh air

> CAN CONTROLED ELECTRICAL SYSTEM

- > Reduction of electrical wires in critical areas
- > Constant monitoring and guarding
- > Onboard diagnose with failure codes
- > Prepaired to support a wide range of options

> Driver information module

> ELECTRO COMPARTMENT

Switches & check lights with LED

> LIFT FRAME MOUNTING

SURFACE PROTECTION

> TRACTOR CHASSIS / PARTS:

- Completed chassis construction is prior shot blasted
- All steelwork is then pre-painted in 2- component chassis coating
- After the final assembly a final layer of2- component chassis coating is supplied
- Functional blank parts are zinc coated and get blue passivation

> ASSEMBLY PARTS:

- Bigger visible parts are treated as above described
- > Smaller visible parts are applied with cataphorese primary and Electrostatic lacquer
- After the final assembly a final layer of 2- component chassis coating is supplied
- Not visible parts are applied with a thermical zinc coating
- > ALL PAINT SYSTEMS FULFIL THE LATEST ENVIRONMENTAL REQUIREMENTS

> SURFACE PROTECTION

> TRACTOR CABIN:

- Frame work gets zinc phosphatation
- Application of cataphorese primary
- Electrostatic lacquer application
- Oven heating according to the paint

> TOTAL COSTS OF OWNERSHIP

TERBERG CONTRIBUTES TO THE WELL BEING AND OPTIMUM PERFORMANCE OF YOUR STAFF, THROUGH THE FOLLOWING ERGONOMICALLY VERY IMPORTANT MEASURES:

- Low noise level inside and outside
- > A very spacious, comfortable cabin
- Low cabin vibration level, using special rubber mountings
- Cabin air filtration, ensuring a clean driver environment
- Optimum temperature control
- > Ergonomically positioned driver seat and instrument / controls lay out
- > Standard air suspended seat, giving optimum driving comfort
- > Safe and easy cabin and work platform entrance
- Easy, ergonomical access to all drive line components
- Cabin is Rops Fops tested, to ensure driver safety

ALL IN ALL WILL THESE MEASURES RESULT IN LESS DRIVER FATIQUE / RISK, WHICH MEANS LESS ACCIDENTS AND ASSOCIATED LABOUR COSTS

> TOTAL COSTS OF OWNERSHIP

TECHNICAL ADVANTAGES:

- > Usage of robust and well dimensioned components reduce the M&R requirement
- Easy and simple installation of tractor components for a quick and efficient M&R
- All componentry is installed well protected, to reduce risk of down time due to accidental damage
- Easy and good accessible daily inspection points, increase tractor utilisation and reduce M&R costs

REDUCTION OF FUEL CONSUMPTION:

- > Efficient engine cooling
- > Inventive, flat radiator, easy to maintain, for an optimal heat exchange
- Optimum steering geometrie reduces rolling resistance and improves tyre lifetime
- Optional possibilities for speed and RPM limitation
- > Optional air conditioning cutout
- optional engine cut out after X-minutes of idling

> TERBERG OFFERS OPTIMUM SUPPORT THROUGH:

- Worldwide network of dealers and distributors waiting to assist you.
- Large ware house holding all required parts in stock, also for the older Terberg vehicle

Fast parts shipment all over the world

Internet support for parts and warrantyMore info

> EXCELLENT ACCESS

> STANDARD ANTISKID PLATEWORK

> ANTISKID EDGES

	TER	BERG	Tell Sk Reserving Tie Meteroen
THE CHARGE ST	TEAMETT	Minister	PROCESS
DESCRIPTION AND NO.	SORBE		
stendard FOPS	190 040	E-2008	Level
Carded ROPS	19/0/0471 - 2084		21 = 15 000 kg

> ROPS & FOPS TESTED CABIN FRAME

> OPTIMUM VISION FROM **DRIVERS POSITION: Seat sliding**

> Visibility according ISO 5006

> OPTIMUM VISION FROM DRIVERS POSITION:

TERBERG SPECIAL VEHICLES

> ROTATING SEAT ASSEMBLY

Optimised seat rotation mechanism and hose / cable guiding

Seat & pedals all part of one rotating unit

> ROTATING SEAT ASSEMBLY

> ROTATING SEAT ASSEMBLY

Adjustable steer position in height and angle

Adjusting range of rotating seat in all directions enlarged to enable optimized driver sitting position

> AIRSUSPENDED ISRI DRIVER SEAT

- Standard seat 6860 / 880
 - Automatic weight adjustment
 - > Pneumatic height adjustment with memory function
 - Backrest adjustment
 - Horizontal adjustment (230mm)
 - > Tilt adjustment
 - Adjustable shock absorber (100mm)
 - > Seat cushion adjustment
 - Pneumatic lumbar support
 - Quick release (air dump)
 - > 2P seat belt
- Arm rests are optional
- Head rest (adjustable / removable) optional

> EASY MAINTENANCE ACCESS

> EASY MAINTENANCE ACCESS

> LOW INSIDE / OUTSIDE NOISE LEVELS

> Noise insulation standard integrated

> Engine with visco fan standard

- Newest driveline components are designed to produce less noise
 - > Big volume silencer offering best possible silencing

MAIN COMPONENTS

> RIGID HEAVY DUTY FRAME

- > Fully robot welded
- > Results in constant quality

> STANDARD REAR BUMPER

Prepaired for installation of all kind of rear / working lights / connectors etc.

MAIN COMPONENTS

> ENGINES

EU Stage 4 / Tier 4f

NEW

VOLVO PENTA

TAD870VE (160kW)

TAD872VE (210kW)

TAD873VE (235kW)

SCR Aftertreatment

More info

MERCEDES

OM 934 LA (129kW)

OM 936 LA (180 / 210 / 230 / 260kW)

SCR Aftertreatment

More info ▶

MAIN COMPONENTS

> ENGINES

OM 924 LA (129kW)

OM 926 LA (175 / 205 / 240kW)

SCR Aftertreatment

More info

EU Stage 3A / Tier 3
For outside EU / USA / CA only

OM 906 LA (130 / 170 / 205kW)

OM 926 LA (240kW)

More info

NEW

VOLVO PENTA

More info

TAD850VE / TAD852VE / TAD853VE (160 / 210 / 235kW)

> ENGINE AIR INTAKE SYSTEM

MAIN COMPONENTS

> TRANSMISSIONS

ZF 3WG161 / 3WG171

More info

(For TT only)

ZF 5WG191 / 6WG211

More info

> Ratio 1.371 : 1

MAIN COMPONENTS

> TRANSFER CASE

For RT and TT with transmission ZF 5WG191 / 6WG211

MAIN COMPONENTS

> FRONT AXLE

VOLVO FA8.2-LOW

- Heavy duty (11Ton @ 20km/h)
- Drum brake (Z-cam)
- Optional park brake available
- > Option for TT 183 / 223

TERBERG TTA62-xx

- > Non Driven
- Heavy duty (11Ton @ 20km/h)
- > Drum brake (S-cam)
- > Standard for TT 183 / 223

Note: No park brake option available

KESSLER LT61PL375

- Driven, ratio's 9.53:1 / 12.99:1 / 16.3:1
- Heavy duty (20Ton @ 20km/h)
- Drum brake (Simplex wedge)
- > Optional park brake available
- For RT 223 / 283 / 323

MAIN COMPONENTS

> REAR AXLE

TERBERG TTA 70-xx

- Drum brake (S-cam)
- > Ratio's 9.49:1 / 11.98:1
- For TT183 / 223

KESSLER D81PL478

- Drum brake (simplex wedge)
- Ratio's 9.76:1 / 12.73:1 / 16.13:1
- For RT223 / Optional for TT183 / 223

All Axles fully bolted, no weld on parts

- Ratio's 13.2:1 / 16.36:1
- Disk brake, single jaw for RT223 / Optional for TT183 / 223
- Disk brake, double jaw for RT283 / 323

> LOAD SENSING HYDRAULIC SYSTEM

- Priority valve, low noise
- Steering orbitrol:Dynamic load sensing, low noise,
- Modular lift valve assembly

MAIN COMPONENTS

> HEAVY DUTY 2"
FIFTH WHEEL

> Double locking jaws

KING PIN

SENSOR

EMERGENCY 2

MANUAL RELEASE

Lock sensor better positioned

SENSORS:

> King pin sensor not sensitive for metal debri

AIR RELEASE OPERATED FROM CAB

> LEFT AND RIGHTHAND DRIVE

> ROOF WINDOWS / MANHOLES

> LOW ROOF

> ROOF LOWERED WITH 120mm

> INTEGRATED AIRCONDITIONER

- > AIRCON CONTROLS
- > Mechanical
- > Electronic (ECC)

> HEATER ELEMENT (standard)

> AIRCON EXPANSION VALVE

> AIRSUSPENDED ISRI DRIVER SEAT

Optional seat: 6860 / 880 Lux

Equipped as 6860 / 880, with extra:

- > Horizontal suspension
- > Seat heating
- Optional seat: 6860 / 870 Lux

Equipped as 6860 / 880 Lux, with extra:

- Integrated 3P seat belt
- > Adjustable / removable head rest
- Arm rests are optional

> FOLD AWAY SECOND SEAT

> RDT SUPPORTS

Roof mounted on cabin rear (limited weight)

> A4 PAPER HOLDER

> In front of the side window

> Over the side dashboard

> PNEUMATIC DOOR

Safety release inside cab

Safety release outside cab

> MIRRORS

> Standard Mirror

> Wide angle Mirror

Heated and non-heated available

> Front Mirror

> Extended mirror arms / additional tie bars

> RAISED AIR FILTER INLET NEW

- > Cyclone type pre-cleaner Inlet
- > Air intake from a cleaner position, recommended for dusty circumstances
- Replaces HD-cyclone cover on air filter assembly

> EXHAUST GAS PURIFIER

- > Catalytic filter (CAT)
- > Coated sintered metal filter (CSMF)
- > No additional heater required
- > Pressure datalogger with warning for cleaning
- Cleaning possible with high pressure water
- > Only available for EU Stage 3A / Tier 3 engines

> LIGHTS

> Conventional Work lights

> LED high mounted rear lights

> Flash Beacon

> LED Logical lights

> LED Work lights

> TRAILER CONNECTIONS AIR BRAKE SYSTEM

> Palm coupling (glad hands)

> Palm coupling (glad hands) automatic

> C-coupling

Air safety release for spiral hoses

> AIR SUSPENSION

- > UP TO 10 TON ON AIR
- > UP TO 16 TON ON RUBBER
- >>16 TON STEEL SUPPORT

> Rubber cushion in air bellow

> INDUSTRIAL TYRES

- > High allowable wheel loads
- ➤ Max. single tire load shown, Front axle x2, Rear axle x4
- Longer lifetime

> MICHELIN

- > XZM
- > 9.00 R20 > 4500kG @ 25km/h 5850kG @ 10km/h
- > 11.00 R20 > 5800kG @ 25km/h 7540kG @ 10km/h
- > 10.00 R20 5300kG @ 25km/h 6890kG @ 10km/h
 - > 12.00 R20 > 7100kG @ 25km/h 9230kG @ 10km/h

- > XTT
- > 280/75 R22,5 6300kG @ 25km/h 7280kG @ 10km/h
- > 310/80 R22,5 7762kG @ 25km/h 8970kG @ 10km/h

> Tubeless Bead Seal mounting

> CONTINENTAL

- > Terminal transport
- > 300/80 R22,5 7100kG @ 25km/h 8100kG @ 10km/h

- > Tractor master
- > 310/80 R22,5 7760kG @ 25km/h 8970kG @ 10km/h

> MUD GUARDS

> IMPACT PROTECTION SYSTEMS

> Bolted on parts

> Corner post

> IMPACT PROTECTION SYSTEMS

- > Front ballast
- > Bolted on part

- Increases front axle weight with 913kG
- Increases front axle weight with 466kG

> OBSTACLE FREE CABIN REAR

- Standard cabin protector removed
- Expansion tank and air connections relocated to the side

> FRONT

- > Drawbar coupling
- > Register coupling
 - > All modular, bolted on parts

> REAR

- > Mounting Plates
- > Drawbar coupling
- > Register coupling
 - All modular, bolted on parts

- > Caravan coupling
 - > Various positions
 - > Fixed or Extendable
 - > Bolted on parts

> REAR

TERBERG SPECIAL VEHICLES

> MODULAR HYDRAULIC SYSTEM

Optimized large capacity return filter with 2 ports

> SECONDARY HYDRAULIC SYSTEM

Double pump (LS / vane) or sec. pump

Large capacity
Hydraulic tank(s)

> TRESTLE GUIDING

> Wheel protector

> Rear and side guides

> CARDANIC LIFT FRAME

> Lift frame can tilt ±6° in transfer direction

EMERGENCY MANUAL RELEASE

> HEAVY DUTY 2" - 3.5" FIFTH WHEEL

> Single jaw locking mechanism

> LEAD UP RAMPS

In 4 positions adjustable, depending on tyre size and mudguard type

> GOOSE NECK SUPPORT

> FLAT HOLD SPRING

BALLAST

Modular: Base plate 6,6Ton Can be increased with loose plates to 8,5 or 12,2 Ton

 Ballast is connected to the tractor fifth wheel with a king pin (2" or 3,5") + wedge.
 Two mounting locations available

To calculate the required ballast we need to know: > Weight of the trailer(s)

> Type of surface

> Percentage of the slope

Parking stand available: enables the tractor to (dis) attach the ballast without the help of crane / fork lift.

TAILOR MADE

