

Large Square Balers

LSB SERIES

www.kuhn.com

be strong, be **KUHN**

LSB

series

ULTIMATE FIELD PERFORMANCE, MAXIMUM OUTPUT

Our goal is to develop machines that will give a boost to the profitability of your company. High output is a key success factor for every large square baler.

KUHN large square balers are designed with simple, but efficient techniques that will provide the capacity your company requires.

INNOVATION THROUGH PROXIMITY

The driving force behind KUHN is to supply the best quality in all aspects of baling. Employees here often come from farming backgrounds, creating a great sense of personal involvement and drawing on a wealth of knowledge and skill.

THE BALER SPECIALIST

Perfectly shaped, consistently square bales are the end-result every customer is looking for. With over 30 years of experience producing baling equipment, our machines can produce rock-hard bales.

LSB 870

3 x 2

80 x 70 cm

LSB 890 D

3 x 3

80 x 90 cm

LSB 1270

4 x 2

120 x 70 cm

LSB 1270 DX

4 x 2

120 x 70 cm

LSB 1290 D

4 x 3

120 x 90 cm

LSB 1290 iD

4 x 3

120 x 90 cm

LSB

series

DESIGNED BY KUHN, MADE BY KUHN

INTRODUCING THE LSB SERIES

The KUHN large square balers take high density baling to the next level. The machines are developed with the main focus on a perfect bale shape, bale densities that match your requirements, combined with a well proven KUHN INTEGRAL ROTOR intake system. The LSB range delivers a solution for 4 different bale sizes, with in total 6 machine types. Depending on your requirements, the machine is equipped with a single or double knotting system.

The LSB 870 is a square baler with a low own weight, resulting in a low power requirement. The knotting system of the machine makes it ideally suited for the most common circumstances.

Thanks to its design, the LSB 890D performs at top level in all crop conditions. The double knotting system guarantees perfectly bound bales in all circumstances.

With the LSB 1270, you will add a robust machine to your fleet, ideally suited for diverse conditions. The low-weight design and its efficient driveline results in a low power requirement.

The LSB 1270DX is a high density baler, which performs under all circumstances and provides you with the highest bale densities in the 120 x 70 segment. Thanks to its rigid design the machine is able to resist the most challenging conditions.

Similar to the other machines in the range, the LSB 1290D is a multifunctional machine for all crop conditions. This professional machine is designed and built to last.

The LSB 1290iD can produce bales with an extreme high density in all circumstances. Thanks to the usage of the TWINPACT technique, the machine has a low power requirement. The replaceable wearing parts in the bale chamber make this the ideal machine for baling biomass crops.

**THE KUHN LARGE
SQUARE BALERS
BOOST YOUR DAILY
PRODUCTIVITY**

CROP INTAKE

CROP FLOW CONTROL

The pick-up of the KUHN LSB is designed to match the full capacity of the machine. With an intake width of 230 cm, the machine is capable of working in all swaths. The reliable cam track system will not let you down, even in the harshest conditions. To adapt the machine to your purposes, you have the choice between fixed and pivoting pick-up wheels.

INTEGRAL ROTOR

All KUHN LSB balers, cutting or non-cutting versions are equipped with the INTEGRAL ROTOR. This simple, maintenance free intake system ensures even feeding regardless of the various (crop) conditions. The short distance between the rotor and pick-up yields an outstanding crop flow. This force-fed intake makes higher forward speeds possible for outstanding productivity and reduced crop damage.

HARDOX®
WEAR PLATE

MORE CAPACITY

Optional on the LSB models is a driven crop roller. With the driven crop roller, the machine can reach up to 15% higher capacity in dry bulky swaths. For optimal performance, the crop roller is mechanically driven and protected by a cam clutch.

INTEGRAL ROTOR TYPE

	LSB 870	LSB 890D	LSB 1270	LSB 1270DX	LSB 1290D	LSB 1290iD
OPTIFEED - Without cutting device	X	X	X	X	X	X
OC -15 - 45 mm cutting length, cassette	X	X				
OC -23 - 45 mm cutting length, cassette			X	X	X	X

INTAKE PERFORMANCE

NON CUTTING VERSIONS

OPTIFEED ROTOR

The OPTIFEED rotor design, with single feeding tines and integrated augers helps even out the swath by spreading the crop evenly for consistent bales every time. When crop cutting is not required, the OPTIFEED system ensures a controlled and consistent crop flow to the pre-chamber. With the rotor, an additional level of protection is added to the machine.

CUTTING VERSIONS

The OC cutting systems are designed for unlimited intake capacity. There are two different types of KUHN OC cutting system (availability dependent on LSB model)

OC 15

The OC 15 offers a cutting length of 45 mm. The KUHN patented rotor tine shape ensures a low power requirement and a perfect cutting quality. The knives, individually protected with a spring, can be changed easily with the standard cassette system.

OC 23

The OC 23 offers a cutting length of 45 mm on the 120 cm wide machine. With a rotor diameter of 60 cm, the OMNICUT rotor will process every swath that is placed in front of the baler. The knives on the OC 23 have individual hydraulic protection. This ensures a perfect cutting quality regardless of working speed and crop. With just two levers the operator can easily choose from the following knife group configurations: 0 – 11 – 12 – 23. Together with the standard cassette system for easy knife changing, you not only invest in cutting quality but, above all, in driver comfort.

Knife selection

Knife cassette system

LSB series

CHOOSE YOUR BALER

A large square baler is not just a machine, it is a part of the logistic solution for your business. Finding the right machine for your circumstances is therefore key to your profitability. Finding the right mix between bale size and required density determines your choice. Our field specialists are there to find the best solution together with you.

LSB 870

Bale Size: 80x70 cm (2x3)

LSB 890 D

Bale Size: 80x90 cm (3x3)

LSB 1270 - LSB 1270DX

Bale Size: 120x70 cm (2x4)

LSB 1290D - LSB 1290iD

Bale Size: 120x90 cm (3x4)

THE IMPORTANCE OF BALE SHAPE

Consistently shaped bales bring more than just aesthetic appeal. A consistently filled bale represents quality in every form. Square bales are easy to stack and handle. In addition, they are much more stable during transport than a poorly formed bale. With silage, a perfect square bale indicates less air content, resulting in higher quality feed!

PROGRESSIVE DENSITY - THE KUHN SOLUTION

Wads complete mechanical POWER DENSITY system has proven swath worth on all KUHN LSB balers. The system ensures consistently-filled flakes and rock-hard bales regardless of the condition of the windrow.

HOW DOES IT WORK?

Wads INTEGRAL ROTOR actively delivers the crop to the pre-chamber throughout which, in the initial phase, it is evenly distributed by the feeder fork. Regardless of the swath form, the POWER DENSITY system guarantees a perfectly filled pre-chamber.

The measuring wedges are positioned at the top of the pre-chamber (red). When these measure the correct density, the filling stroke is activated and the feeder fork is used to empty the pre-chamber and fill the bale chamber.

COMFORT AND QUALITY

A unique feature is the inspection hatch in the bottom of the pre-chamber. For easy access to the pre-chamber the complete under-side can be opened without using special tools.

To further improve machine performance in wetter crops, an easy flow kit can be fitted to the pre-chamber. The Teflon plates result in a perfect crop flow in wet, sticky material.

Pre-chamber inspection door

BALE FORMATION

BALE CHAMBER

The specially designed bale chamber of the KUHN LSB machines is the result of more than 30 years' experience in big square baling. With the 3 meter long bale chamber, there is plenty of space to form a perfect bale. The combination of aggressive retainers and pressure door shape brings an aggressive compaction and gentle expansion of the bale.

PLUNGER

The 46 plunger strokes per minute result in a high compaction capacity. The plunger is guided via 4 large rollers with a diameter of 125 mm for maximum service life.

DENSITY REGULATION

KUHN LSB balers are known for their perfectly shaped bales with consistent density. The density can be regulated in two ways according to the driver's preference. Using the conventional setting, the density is directly regulated from the terminal. With the automatic setting, the machine detects the load and automatically adjusts the pressure on the bale channel. Switching between the two settings is quick and easy resulting in a versatile, easy to operate machine.

MOISTURE

To give you the best possible information about your crop and your machine, the LSB baler can be equipped with a moisture sensor. This option gives you a good indication of the current crop moisture level.

LAST BALE EJECTOR

To guarantee safe transport on the road, the last bale ejector is used to remove the last bale from the chamber.

ROBUST DRIVELINE AND MAXIMUM SECURITY

Synchronized drive of components is made via gears and shafts. This ensures a perfectly synchronized machine with easy maintenance.

INSTANT PROTECTION

To use the machine at maximum capacity, a flawless protection system is required. All main intake components of the KUHN LSB balers are fitted with a cam type clutch. With this non-stop safety system you can unblock the machine from the operator seat.

The pickup, INTEGRAL ROTOR and feeder fork are protected with cam-type torque limiters, which are automatically activated in the event of an overload. The respective cam clutch then activates and the intake is stopped. The clutch re-engages when the operator reduces the PTO speed.

Another benefit of these clutches is that they give the ability to drive at a constant speed without worrying about blockages.

INTEGRAL ROTOR protection clutch

A SOLUTION FOR EVERYBODY

One of the last steps in creating a perfect bale is the knot. With the knotting options on your KUHN LSB you can be sure of a reliable and secure knotting system that meets your requirements.

TWIN STEP KNOTTING

The unique TWIN STEP knotting system comprises a single knotter and smart system that releases the twine tension during the knotting cycle. The result is a secure, easy to adjust knotting system.

While baling, the knotters (blue) are at rest and the twine is guided by the twine tension release lever (red), in the vertical position. Tension is held on the twine to ensure maximum density in the bale.

Step 1: As the bale reaches the desired length, the needles (grey) are activated and move upwards towards the knotter to start the knotting cycle.

Step 2: By pivoting backwards the tension lever (red) releases the twine and consequently reduces tension to the knotter during the knotting cycle. This guarantees a perfect knotting process.

DOUBLE KNOTTING

The LSB D models are equipped with a double knotting system. With the electronic knotter control, the driver has accurate information concerning twine tension at all times and receives an alarm in case of risk. The knotting progress can be monitored directly from the tractor cab.

During baling, an upper (blue) and lower (red) twine is fed to the bale, because the twine is not slipping around the bale there is no tension on the twine during the bale formation.

Step 1: As the bale reaches the desired length, the needles (grey) are activated and move upwards to the knotter to start the knotting cycle. In this first step the bale is finished with the first knot.

Step 2: Once the first knot has finished the bale, the second knot connects the upper and lower twine again so the bale can be formed without stress on the twine during knotting.

*TWIN STEP models
Electric knotter fans*

KNOTTER CLEANING

*Double knotter models
Hydraulic driven fans*

INTUITIVE USER INTERFACES

The key to achieving the productivity you expect from your KUHN machine, are the user interfaces. We listened carefully to the users of our machines to develop our new user interfaces and terminals. The objective is to have a clear view of what your machine is doing at anytime, and to have all important settings at your fingertips. This ensures that you have full control of your machine.

CCI 50

The LSB models are fully ISOBUS compatible. This means the intuitive user interface can be displayed on all VT terminals. The CCI 50 is a full ISOBUS terminal with a 5.6" inch colour screen. It can be controlled using the touch screen and/or the soft keys. A selection of CCI Apps can be used on the CCI 50 to utilise your terminal all year round.

CCI 1200

The CCI 1200 is our state of the art ISOBUS terminal. The 8.3" colour touchscreen has a programmable view. For example, you can see both the camera and the machine user interface on the same screen. It offers wide compatibility with CCI Apps and can be your portal to precision farming. The CCI 1200 comes in a storage box for it to be stowed away securely when not in use.

BOOST YOUR PRODUCTIVITY WITH THE KUHN INTEGRATED BALE WEIGHING SYSTEM

The KUHN integrated bale weighing system is available for both 80 cm width balers and 120 cm width balers. Use of the KUHN integrated bale weighing system provides on the go feedback about the bale weight plus direct insight in your crop yield. With this information, you will have the possibility to organize your transport chain as efficiently as possible. This will boost the productivity and profitability of your baling operation.

You have several options to display the bale weight in the cabv, also with integration in the standard field counter. This enables you to save all relevant information about your customer and field data on your terminal.

FULL VISIBILITY

The LSB range can be equipped with a KUHN camera system to provide optimal visibility and safety around the machine. There are 2 kits available, one kit is compatible with the CCI terminal, the other one consists of a separate monitor and a camera.

SPEED UP YOUR DAILY MAINTENANCE

TWINE BOXES

The twine boxes swing out completely for easy access to the vital parts of the machine. Behind the full-access side doors, spools of twine can be stored. The twine storage itself is enclosed to prevent twine rolls from being contaminated with detritus, which could cause mis-ties. To reduce daily maintenance and to preserve your machine, the automatic central greasing system is fitted on most models.

The twine boxes on the single knotter models are capable of storing up to 24 twine spools. An extra option is a moveable service light. It can be plugged in at 3 convenient places and provide you with light where you need it.

The LSB double knotter models have a twine capacity of 30 x 13 kg spools and integrated dust protection through shielding of the twine boxes. The double knotter models are equipped as standard with 4 LED service lights to inspect your machine. As an option, there is a choice of 3 additional LED work lights to have a clear view all night long.

STORAGE HOSES

For clean & tidy storage, the LSB is equipped with a convenient storage place for the hoses and cables needed to operate the machine.

Automatic greasing system

Shielding and twine boxes

LED work lights

LED service lights

OVERVIEW LSB 870 - 1270

MACHINE HIGHLIGHTS

TWIN STEP knotting system

Pivoting twine boxes for easy maintenance

POWER DENSITY pre chamber system

Automatic pressure regulation

OPTIONS

Hydraulic driven turbo fan (only for LSB 1270)

Flexible working light

Moisture sensor

Weighing system

Electric binding system

Automatic greasing system

Easy flow plates for pre chamber

OVERVIEW LSB 890 D - 1290 D

MACHINE HIGHLIGHTS

Double knotting system with standard electronic monitoring

Pivoting twine boxes for easy maintenance

POWER DENSITY pre chamber system

Automatic pressure regulation

OPTIONS

Working lights

Moisture sensor

Weighing system

Electric binding system

Easy flow plates for pre chamber

Automatic greasing system

Knotter cleaning turbines

OVERVIEW LSB 1270 DX

MACHINE HIGHLIGHTS

1 Double knotting system with standard electronic monitoring

2 Pivoting twine boxes for easy maintenance

3 POWER DENSITY pre chamber system

4 Automatic pressure regulation

OPTIONS

X FOR XTRA BALE DENSITY

The LSB 1270 DX can reach up to 10% more density compared to standard 120 x 70 models. Several features were added to help achieve this density increase:

- Xtra strong main gearbox
- Xtra strong main frame and bale channel design
- Xtra dimension of bale channel cylinders

Working lights

Moisture sensor

Weighing system

Electric binding system

Easy flow plates for pre chamber

Automatic greasing system

Knotter cleaning turbines

THE FUTURE OF BALING

In the near future, agricultural producers will not only feed the world, they will also be the main supplier of energy. Besides special energy crops, crops residues will be used to generate the next generation of bio-fuels. Square bales will play an important role in this process, as they enable efficient logistics and handling of the crop residues and energy crops.

A process for generating bio-energy that has been developed over years is generating heat by burning the crop. The most common crops used is mainly straw, but also Miscanthus (elephant grass) and Sugarcane leaves are used to generate energy. Only the bale channel is longer and more robust to achieve the extra friction and fixation needed to produce the high density bales.

The next generation of bio-fuels is developed to achieve a high rate of efficiency and to avoid competition with crops used for food production. With special processes, fibrous material can be used to produce ethanol. This requires special plants, and the key to profitability is the logistics of crops residues to these factories.

The KUHN LSB 1290 iD can bring efficiency and profitability to your baling operation!

EFFICIENT LOGISTICS AND HANDLING COUNT

Maximize the transport and handling efficiency of large square bales with the LSB 1290 iD (i-DENSITY) balers. The TWIN PACT design ensures 500 kg plus bales in tough dry straw conditions. The higher (+25%) bale density results in less transport and handling movements and enables efficient stacking of the bales.

BIOMASS AND ENERGY CROP PROCESSING

The worlds' demand for energy is increasing fast. This brings new opportunities for agricultural producers all over the world. The LSB 1290 iD is equipped with special wearing parts to ensure extreme durability in the most challenging crop conditions.

ECONOMICAL BENEFITS DUE TO INTELLIGENT DESIGN

Higher bale compaction leads to higher machine peak loads, and heavy machinery. With the KUHN TWIN PACT plunger system these high peak loads are avoided. The TWIN PACT system gives the possibility to produce high density bales with a relatively low HP tractor, starting from 200 hp. With the intelligent features on the LSB 1290 iD, KUHN proves that high bale density and low power requirement can be combined into one machine. This ensures the profitability of your baling operation.

HIGH DENSITY BALES, LOW POWER REQUIREMENT

HIGH DENSITY LARGE SQUARE BALERS

Normal large square balers use the force of a plunger stroke to compress the crop inside the bale chamber to form a nicely shaped and dense bale.

KUHN I-DENSITY BALING

The KUHN LSB 1290 iD baler features the patented TWIN PACT system, an intelligent way to reach extreme high bale density and avoid giant peak loads on the machine. The TWIN PACT plunger is divided into an upper and lower part, which are connected with a triangle rod. The plunger impact on the bale is divided into two steps, increasing the applied force per surface and thus bale compaction. Despite the heavier bales, the load on the machine is comparable with a normal LSB, eliminating the need for an oversized driveline, flywheel and main frame.

INTEGRAL ROTOR

The 60 cm diameter of the INTEGRAL ROTOR on the LSB 1290 iD ensures an even and aggressive crop intake in all crop conditions. To withstand the toughest conditions, the rotor tines are made from extra durable steel and are easy to replace due to the bolted connection.

WEARING PLATES

Rough circumstances and environments demand the most of your baler. The special wearing plates from hardened steel on the inside of the bale chamber are easy to replace for a maximum reliability of the LSB 1290 iD.

OVERVIEW LSB 1290iD

MACHINE HIGHLIGHTS

TWIN PACT plunger

26 Heavy duty - greased plunger rollers

Replaceable, high wear resistant bale channel parts.

Double knotting system with standard electronic monitoring

OPTIONS

9
485 kg flywheel

8
POWER DENSITY pre chamber system

7
375 cm bale channel length

Working lights

Moisture sensor

Weighing system

Electric binding system

Easy flow plates for pre chamber

5
Automatic greasing system

6
Knotter cleaning turbines

PRE CHOPPING AT ITS FINEST

Providing high quality forage, bedding and feeding is one of the main development goals for KUHN machinery. The CBB 200 pre-chopper has a specific design that matches the capacity and machine characteristics of the LSB baler range. With this combination, you will be able to produce an even higher quality baled product.

SMOOTH AND SHORT

With the industry leading 670 mm rotor, the CBB ensures a smooth running of the machine and a low power requirement. To ensure a perfect cut, and an aggressive damaging of the stem, the machine is equipped with 48 cutting blades and 2 counter knife banks giving a total of 98 counter knives. This results in a theoretical cutting length of 19.5 mm.

MAXIMUM VERSATILITY

The working height of the CBB offers a wide range of adjustment over for maximum adaptation to the given conditions and circumstances. With a ground clearance of 65 cm, the CBB 200 can remain on the machine when pre-chopping is not required. The drawbar is specially designed to match both the CBB 200 and the LSB balers, creating harmony between the two machines.

APPLICATION EQUIPMENT

ALL YEAR LONG

To increase the profitability of your baling business, the KUHN LSB can be combined with equipment to extend your baling season. Solutions offered from within the KUHN group, or from external suppliers.

Bale tagging system

Dye spray marker

TRACK AND TRACE – ADDING VALUE

KUHN LSB balers can be combined with Harvesttec equipment for big balers. If you require an preservative applicator, dye spray marker or bale tagging system, please contact your local KUHN dealer or KUHN representative in your country.

Preservative applicator

SIMPLY GREAT FORAGE!

Did you know that you can save concentrates worth 89 €/ha a year, just by reducing the impurities in the forage from 4 to 2 %*? We are here to help you produce top quality forage.

We would like to pass on several decades knowledge of forage production. We can provide advice for you to produce first-class animal feed and help you to understand the advantages of our machines in order for you to use them in an optimal way to preserve the quality of your forage.

With KUH N expertise, you will harvest forage with...

*Source: Agricultural chamber Weser-Ems, Germany.

Find all our expertise on forage. KUH N.com/en

KUH N PARTS

DESIGNED AND MANUFACTURED TO TIME

KUH N foundries and forge as well as a high-level manufacturing process allow the production of spare parts to defy time. You can truly rely on our know-how and our genuine parts. Farmers benefit from our client support and logistics services via any KUH N PARTS warehouse, which provide quick and reliable repair solutions in cooperation with your nearest authorized KUH N dealer.

SPECIFICATIONS

	Balers with 80 crop flow channel				Balers with 120 crop flow channel							
	LSB 870		LSB 890 D		LSB 1270		LSB 1270 DX		LSB 1290 D		LSB 1290 iD	
	OPTIFEED	OPTICUT	OPTIFEED	OPTICUT	OPTIFEED	OMNICUT	OPTIFEED	OMNICUT	OPTIFEED	OMNICUT	OPTIFEED	OMNICUT
Bale dimensions												
Size	2x3		3x3		2x4		2x4		3x4		3x4	
Width	80 cm (32")		80 cm (32")		120 cm (47")		120 cm (47")		120 cm (47")		120 cm (47")	
Height	70 cm (28")		90 cm (35")		70 cm (28")		70 cm (28")		90 cm (35")		90 cm (35")	
Length	60 cm (24") up to 300 cm (118")											
Pick-Up												
Intake width	230 cm (91")											
Pick-Up diameter	34 cm (13")											
Number of tine bars	5											
Tine spacing	61 mm (2.4")											
Bale chamber												
Plunger strokes	46 / min										2 x 46 / min	
Plunger stroke length	695 mm (27")											
Density control	3 hydraulic cylinders				4 hydraulic cylinders						6 hydraulic cylinders	
Bale chamber length	300 cm (9' 10")											
Controls	ISOBUS (VT50 / CCI200)											
Knotters												
Number of knotters	4				6							
Knottling system	TWIN STEP (optional)		Double knotter		TWIN STEP (optional)		Double knotter		Double knotter		Double knotter	
Knottling cleaning	Electric fans		Blowers		Electric fans - optional blower		Blowers		Blowers		Blowers	
Twine spool capacity	24		30		24		30		30		30	
Intake system												
Knives	-	0/15	-	0/15	-	0/11/12/23	-	0/11/12/23	-	0/11/12/23	-	0/11/12/23
Theoretical cutting length	-	45 mm (1¾")	-	45 mm (1¾")	-	45 mm (1¾")	-	45 mm (1¾")	-	45 mm (1¾")	-	45 mm (1¾")
Knives protection	-	Individual spring	-	Individual spring	-	Individual hydraulic	-	Individual hydraulic	-	Individual hydraulic	-	Individual hydraulic
Wheels and Axles**												
Single axle	Hydraulic or pneumatic brakes											
600/55-22.5	x	x	x	x	x	x	x	x	x	x	x	
710/40R22.5	x	x	x	x	x	x	x	x	x	x	x	
Tandem axle	Standard steering and suspension, hydraulic or pneumatic brakes											
500/55-20	x	x	x	x	x	x	x	x	x	x	x	x
560/45R22.5	x	x	x	x	x	x	x	x	x	x	x	x
620/50R22.5	x	x	x	x	x	x	x	x	x	x	x	x
Dimensions												
Length	780 cm (25'7")		800 cm (26'3")		800 cm (26'3")		800 cm (26'3")		800 cm (26'3")		790 cm (25'11")	
Width***	276 cm (9'1")		276 cm (9'1")		300 cm (9'10")		300 cm (9'10")		300 cm (9'10")		300 cm (9'10")	
Height	270 cm (8'10")		326 cm (10'7")		275 cm (9')		326 cm (10'7")		326 cm (10'7")		345 cm (11'4")	
Weight***	7900 kg (17415 lbs)	8200 kg (18075 lbs)	8600 kg (18960 lbs)	8900 kg (19620 lbs)	8800 kg (19400 lbs)	9450 kg (20830 lbs)	9290 kg (20481 lbs)	9940 kg (21914 lbs)	9700 kg (21385 lbs)	10350 kg (22815 lbs)	11300 kg (24912 lbs)	11950 kg (26345 lbs)
Minimum tractor requirement	66 kW (90 hp)	74 kW (100 hp)	77 kW (105 hp)	88 kW (120 hp)	81 kW (110 hp)	99 kW (135 hp)	96 kW (130 hp)	114 kW (155 hp)	103 kW (140 hp)	121 kW (165 hp)	132 kW (180 hp)	147 kW (200 hp)
Power requirement may vary with different crops, conditions and options used. Consult operators manual for proper tractor sizing. * Availability of this model is limited ** Depending on local homologation *** Depending on version an additional options												

LSB

series

FIND THE LARGE SQUARE BALER, ADAPTED TO YOUR NEEDS!

Check out KUHN's complete full-liner range in bale equipment

1. Variable Balers - 2. Variable BalePacks - 3. Fixed Balers - 4. Fixed BalePacks - 5. i-BIO+ - 6. Round and Square Bale Wrappers.

For more information about your nearest KUHN dealer, visit our website www.kuhn.com

KUHN S.A.

4 Impasse des Fabriques - BP 50060, F-67706 Saverne CEDEX - FRANCE

KUHN NORTH AMERICA, INC.

1501 West Seventh Avenue - Brodhead, WI 53520 - USA

KUHN FARM MACHINERY PTY. LTD

313-325 Foleys Road - Deer Park, VIC, 3023 - AUSTRALIA

KUHN FARM MACHINERY (U.K.) LTD

Stafford Park 7 - GB TELFORD/ SHROPS TF3 3BQ

Information given in this document is only for information purposes and is non-contractual. Our machines are in compliance with regulations in force in the country of delivery. In our literature, and for improved illustration of certain details, some safety devices may not be in operating position. When operating these machines, these devices must be in position in accordance with the requirements indicated in the operator's manuals and assembly manuals. Respect the tractor gross vehicle weight rating, its lift capacity and maximum load per axle and tyres. The tractor front axle load must always comply with the regulations of the country of delivery (In Europe, it must reach minimum 20 % of the tractor net weight). We reserve the right to change any designs, specifications or materials listed without further notice. Machines and equipment in this document can be covered by at least one patent and/or registered design. Trademarks cited in this document may be registered in one or several countries.

Visit us on our YouTube channels.

Your KUHN dealer

Also find KUHN on

