
Tractors

850 820

AXION

The AXION 800 from CLAAS.

Convincing in every way.
The AXION 800.

As one of the leading manufacturers of
agricultural machinery, CLAAS is
uniquely placed to understand what
really matters to the farming
community. Outstanding versatility, the
greatest possible comfort, intelligent
technology and above all value for
money – these are the factors that
count.

Packed with power. With maximum
engine output of 233 hp1, up to 35 hp
reserve power and enormous lifting
capacity, the AXION 800 is the ideal
basis for a broad range of applications.
Whatever the application, its intelligent
engine management system ensures
that fuel consumption remains low.

Ready to go. The intuitive, ergonomic
controls on the AXION 800 hold no
mysteries. Drivers can find their way
around right from the start. The
functions are all arranged logically and,
combined with exceptional comfort,
enable the driver to relax even during
long working days.

A real worker. All the components and
systems on the AXION 800 are
designed for outstanding reliability and
a long service life. It won't let you
down.

1 Rated output in accordance with ECE R 120

Some things will be different –
and many things will be easier.

Contents

CLAAS POWER SYSTEMS
Drive train 8
Engine 10
Transmission 12
Construction 16
Power-to-weight ratio 18
Front linkage, rear linkage 20
Hydraulics, hitching, power
take-off

22

Cab
Armrest and DRIVESTICK 26
CIS – CLAAS INFORMATION
SYSTEM

28

Suspension and
lighting concept

30

EASY – Efficient Agriculture
Systems
ISOBUS 34
Steering systems 36

Maintenance 38
CLAAS Service & Parts 40

Features 42
Specifications 43

6 76 7

CPS – CLAAS POWER SYSTEMS.

Optimised drive for outstanding results.

The CLAAS machinery development programme constantly
strives to maximise efficiency, improve reliability and
optimise cost-effectiveness. CLAAS POWER SYSTEMS
(CPS) bring together top-quality components to create a
drive system that sets new standards – and always delivers
maximum power when it is needed. CPS is ideally matched
to the working system, featuring fuel-saving technology that
quickly pays for itself.

8 9

We can't lower the price
of diesel, but we can lower
the fuel consumption.

Get more done.

A constant power range of 400 rpm and a torque increase
of 40% are the impressive performance statistics presented
by the AXION 800. But higher output doesn't necessarily
imply higher fuel consumption. On the contrary – thanks to
the engine technology used here and CLAAS POWER
MANAGEMENT (CPM), not a single litre of valuable diesel is
wasted. Additional output is only mobilised when it is
required.

The automatic HEXASHIFT transmission makes another
valuable contribution, allowing you to work efficiently and
economically. Its outstanding efficiency puts it in a class of
its own and guarantees just the right engine and working
speed in any application. Regardless of the speed you work
at, low operating costs are our first priority.

Low fuel consumption, thanks to
AXION 800 technology.

• Perfectly matched transmission and rear axle for a high
degree of efficiency

• Engines with
 – Variable turbo
 – Cooled exhaust gas recirculation
 – 4-valve cylinder head
 – Common rail injection system
 – Controlled viscous fan
 – Electronic injection

• Rear tyres up to 2.05 m in diameter for good tractive
power transmission

• Electronic powertrain management
• CPM with gradual release of additional engine output
• Maximum forward speed at reduced engine rpm

Drive train

10 11

1 2

3

4

A lot of power under the bonnet –
and up to 35 hp in reserve.

CLAAS POWER MANAGEMENT (CPM).

All AXION 800 models are fitted with the innovative CPM.
Depending on the tractive power requirement, PTO output
or hydraulic power decrease, up to 35 hp additional engine
performance will be gradually released under the following
conditions:

• Transmission in range C or D (C1 = 6 km/h)
• If hydraulic output is decreasing
• If PTO output is decreasing

The CPM releases the additional boost power in six stages,
so it never releases more fuel-hungry power than is actually
required.

Engine

1 DPS 6.8 litre six-cylinder engine.

• Complies with emission standard Stage IIIA (Tier 3)
• 4-valve cylinder head
• Air-to-air intercooler
• Up to 40% torque increase
• Modern CPM boost technology with up to 35 hp reserve

power
• Electronically controlled
• 500 h oil-change interval

Output values in accordance with
ECE R 120.

AXION Rated output Max. Additional CPM
boost

850 233 238 30
820 189 197 35

2 Variable geometry turbo (VGT)

For a high torque, even at low engine speeds, the turbine
blades are adjusted depending on speed and load. This
means no more "turbo lag".

3 Common rail injection system.

Common rail means improved response, lower fuel
consumption and more precise engine matching to all
operating statuses.

4 Cooled exhaust gas recirculation.

The recirculation of part of the exhaust gas flow significantly
reduces pollutant emissions. Supplementary cooling
optimises the combustion process and reduces fuel
consumption.

O
ut

pu
t h

p

35 hp additional boost performance
Performance curve
with CPM

Performance curve
without CPM

Engine rpm

Examples of applications where the 35 hp
provided by the CPM are available:

• Medium and light cultivation
• Drilling
• Baling
• Slurry spreading

12 13

CLAAS HEXASHIFT
offers clear benefits.

• No need to use the clutch when changing range
• Good gear spacing in the main operating range
• Fully automatic shifting with HEXACTIV
• Excellent efficiency in the field and on the road for low

fuel consumption
• Creep gear option down to 500 m/h
• Convenient adjustment options with CIS
• High operating comfort with the DRIVESTICK
• Powertrain management for smooth changes in range

and powershift operations

The HEXASHIFT powershift transmission
from CLAAS.

It supports you with the finest high technology. Thanks to
HEXASHIFT and the DRIVESTICK, you can shift effortlessly
through all six powershift speeds and the four ranges using
your fingertips, or you can shift automatically using the
HEXACTIV powershift unit.

Electrohydraulically actuated
4-speed range shift

HEXASHIFT 6-speed
powershift module

REVERSHIFT hydraulic reverser Optional creep gears

Almost everything is in the green zone –
80% of all agricultural operations can be
carried out without changing the range.

The perfect speed automatically –
no matter what you're doing.

Always the right speed.

Whether you choose the 40 km/h or the 50 km/h
transmission model, the gear spacing in the lower ranges
A to C remains the same. This means that you will always
have enough ratios available in the main operating range
during field work.

Transmission

km/h

Main operating
range

40 km/h transmission
50 km/h transmission
1,400 rpm to 2,200 rpm
Tyres: 20.8 R 42

14 15

Let the AXION 800 do the shifting –
you've got better things to do.

The attractive HEXASHIFT functions
in the AXION 800.

The starting ratio can be individually set via CIS.

Infinitely variable adjustment of the shift points for the
automatic powershift unit via CIS.

The modulation of the REVERSHIFT reverser can be
changed in the CIS menu.

A freely programmable headland gear
is actuated by pushing the DRIVESTICK.

1

2

3

4

Transmission

Manual shifting
in field mode

Manual shifting
in transport mode

Automatic shifting
in field mode

Automatic shifting
in transport mode

• Road mode selected
• HEXACTIV switch not pressed

• Shift through all 24 gears (A1–D6) by
tapping the DRIVESTICK

• Field mode selected
• HEXACTIV switch pressed

• Range shifting (A-D) by pressing
the DRIVESTICK through the stop

• Powershift shifting (1–6)
automatic

• Road mode selected
• HEXACTIV switch pressed

• Shift automatically through all
24 gears (A1–D6)

Four driving strategies.
Mode Shifting

• Field mode selected
• HEXACTIV switch not pressed

• Range shifting (A-D) by pressing
the DRIVESTICK through the stop

• Powershift shifting (1–6) by
tapping the DRIVESTICK

1

2

3

4

16 17

Short overall length for:

• Good manoeuvrability
• Short trailer combination on the road
• Good visibility
• Good guidance of front-mounted implements

Long wheelbase for:

• High level of driving comfort
• Directional stability
• Higher tractive power
• Good and secure road holding
• Higher lifting power

Short overall length.

Long wheelbase
of 2.98 m

A unique combination of
compact size and power.

Wide range of applications.
Up to 35 hp usable boost power:

• From 6.0 km/h during tillage
• During drilling – heavy PTO work
• During trailer and transport jobs
• During baling

A low power-to-weight ratio:

• For low fuel consumption during light work
• For low ground pressure during field maintenance
• For dynamic road transport
• For greater flexibility: the power-to-weight ratio can be

increased through ballasting if higher traction is required.
• For a high load capacity
• Weight distribution with front ballasting: front / rear

50% / 50%

Optimum weight distribution.

50% 50%

Construction

18 19

Make your road travel and maintenance
operations more economical:

• 50 km/h max. speed as an option
(not available in every country)

• High transmission efficiency
• Low fuel consumption, even with partial loads
• High driving comfort
• Reduced engine speed at 40 and 50 km/h

Make use of the tractive power
built into the AXION 800:

• Rear axle tyres up to 2.05 m in diameter
• Up to 400 kg wheel weights per rear wheel
• Flanged axle or 2.5 and 3 m adjustable axle
• High chassis efficiency with careful matching of

transmission and rear axle
• Good weight distribution and a long wheelbase
• Front ballast up to 900 kg ex factory

You decide on the ideal
operational weight.

Power-to-weight ratio

20 21

The lifting power
of a 300 hp tractor.

Extend your range of applications –
AXION 800 and the CLAAS front loader:

• Quick attachment and removal without tools
• Fully integrated CLAAS mounting bracket
• A robust, effective combination
• SHOCK ELIMINATOR vibration damping

for exceptional driving comfort

Easy-to-operate
rear linkage

A fully integrated front linkage,
ex factory.

When developing the AXION 800, a fully integrated front
linkage with up to 5.4 t lift capacity and a front PTO shaft
were envisaged from the outset. Accordingly, this version is
available ex factory, and offers many advantages when
compared with more conventional retrofitting solutions.

Benefits of the integrated front linkage:

• Perfect transfer of force to the tractor
• High lift capacity
• Integrated front PTO
• Integrated hydraulic and electric connections
• Two lift capacity options (3.3 and 5.4 t)
• No retrofitting required at the dealer
• Vibration damping

Intelligent rear linkage – the details.

The operating layout for the rear hydraulics with 10 t
maximum lifting capacity was designed specifically for the
AXION 800, and is focused on meeting everyday
requirements:

• Draught control
• Position control
• Wheel slip control
• Straightforward operation
• Automatic PTO engagement/disengagement

Front linkage
Rear linkage

22 23

AXION 800 – the hydraulics.

• Load-sensing hydraulics with 110 l/min flow or optional
150 l/min flow for applications with a high oil demand

• Up to four mechanical spool valves
• Power Beyond connections at the rear
• CPM provides up to 35 hp boost if hydraulic output falls

Front and rear PTO.

• 540/1,000 rpm as standard
• 540/540 ECO/1,000 rpm optional
• Front PTO (1,000 rpm) optional
• Remote control switch for front and rear PTO shafts
• Automatic PTO engagement/disengagement can be

adjusted for lifting height of rear linkage
• Up to 35 hp boost for PTO work with CPM

Numerous hitching options.

• Drawbar
• Standard clevis
• Automatic clevis, 38 mm and 32 mm

The right connection
for every implement.

Hydraulics
Hitching systems

PTO

Unrivalled
convenience.

• Multifunction armrest with DRIVESTICK
• 4-point cab suspension
• CIS on-board computer

Cab

26 27

Control at your fingertips.

Shifting operation, powershift speeds + / –

Shifting operation, range + / –

Hold the DRIVESTICK in the first position to continue
shifting

The unique DRIVESTICK.

The DRIVESTICK is used intuitively, and gives you full
control via the HEXASHIFT transmission. Complex and
cumbersome shifting operations therefore become a thing
of the past. All you need is to develop the right feel for the
DRIVESTICK's operation to shift as you please.

The perfectly ergonomic armrest.

The multifunction armrest has been designed for optimum
ergonomics, and is the linchpin to relaxed and effective
working. It's the result of extensive analyses of the operating
processes in the cab: frequently required functions are
located on the multifunction armrest, while those required
less frequently are located on the right side console.

Armrest and DRIVESTICK

1 Rear linkage operation
2 DRIVESTICK for operating the HEXASHIFT
3 Hand throttle
4 Activation of HEXACTIV automatic transmission and push

switch for two stored engine speeds
5 F1 and F2 functions
6 Rear linkage height adjustment
7 Control of up to four mechanical spool valves

The benefits for you:

• Intuitive operation, even with different drivers
• You stay relaxed and work effectively
• You manage work sequences in simple steps
• You can give your full attention to the field work
• A relaxed hand position, even during long working days
• No relative movement between body and armrest as it is

attached to the seat

28 29

Well informed. CIS.

CIS – CLAAS
INFORMATION SYSTEM

HEXASHIFT transmission display in the A-pillar

1 Navigation in the
menu

2 Select
3 ESC button

Preselected forward gear Reverse gear

Current gear

HEXACTIV powershift limiter

Select field or transport mode
Selected headland gea

HEXACTIV mode and
HEXACTIV starting gear

The CLAAS INFORMATION SYSTEM (CIS).

The CIS display features a compact design and intelligent
user ergonomics. All settings can be operated using a rotary
switch and the ESC key.

The following functions can be set using the CIS:
• Shift points for the HEXACTIV powershift unit
• Start-up gear for the HEXASHIFT transmission
• Progressivity of the REVERSHIFT clutchless reverser
• On-board computer functions such as area covered,

fuel consumption, area output
• Maintenance interval display

Your benefits with CIS on-board computer
and mechanical spool valves:

• All information in view via A-pillar display and CIS

• Fitted with multifunction armrest and DRIVESTICK for
transmission operation as standard

• Up to four mechanical spool valves with float setting
• Simple to operate, even with different drivers

30 31

Nothing can shake an
AXION 800 driver.

Well-positioned steps and handles provide safe and
convenient access to the cab

Protects both driver and machine.

No matter how rough the terrain, the AXION 800 ensures
that you won't feel a thing – because it's the only tractor in
this performance range with a 4-point fully suspended cab.
But this is just one example of a suspension concept which
is exemplary in every way.

• The driver's seat is pneumatically suspended and
supports your back – even during long working days

• Front and rear linkage have vibration damping

Benefits provided by CLAAS comfort:

• Relaxed and motivated drivers
• Higher speed, thanks to cab suspension
• Significant reduction in back and muscle strain
• Good productivity, by day, in the evening and at night
• Operating errors are avoided, thanks to logical control

layout

Suspension and
 lighting concept

The 4-point cab suspension.

The cab suspension makes a crucial difference: vertical and
horizontal vibration is effectively absorbed at four points.
This full suspension system is exclusively offered by CLAAS,
so that nothing will compromise your driving enjoyment.

The new lighting concept
turns night into day.

Up to 14 work lamps (including four Xenon spotlights which
are available as an option) ensure that every nook and
cranny will be perfectly illuminated. That means you can
decide quickly and individually where to shine a light.

The combined electronic competence of CLAAS can be summed up in a single
word: EASY.

This stands for Efficient Agriculture Systems, and lives up to its name. From
machine optimisation with CEMOS AUTOMATIC through steering systems and
fleet management via TELEMATICS to farm management software, EASY makes
it all simple. Your systems can be matched perfectly with each other, enabling
you to get the best performance from your machines and drivers and top results
for your operation.

EASY –
Efficient Agriculture Systems

The name
says it all.

34 35

Even greater control.

The way you want it.

Portable displays from CLAAS offer a flexible control option
for ISOBUS and steering systems. The terminal can also be
moved from one tractor or self-propelled harvester to
another, depending on the season or job in hand. Fit your
AXION 800 with the equipment you need, straight from the
factory or as a retrofit option:

• S10: 10.4" high-resolution touchscreen terminal with
steering and ISOBUS functions: up to four cameras can
be viewed

• S7: 7" high-resolution touchscreen terminal with steering
functions

• COMMUNICATOR: 5.7" terminal with ISOBUS functions

ISOBUS implement control.

A socket is provided at the rear so that ISOBUS-compatible
implements can be connected to the tractor. The ISOBUS
terminal can be connected up in the cab using another
socket. The attached implement is operated by means of a
machine-specific display.

S10

S7

COMMUNICATOR

ISOBUS

36 37

Steering systems

Always on the right track.
CLAAS steering systems.

The correction signals.

RTK
• +/– 2 to 3 cm
• Base station
• Range approx. 15 km
• Own reference station or reference signal is provided by

the local dealer
• Highest possible repeatable accuracy

RTK NET
• +/– 2 to 3 cm
• Correction signal via mobile phone network
• Dual-frequency signal
• Unrestricted working radius
• Highest possible repeatable accuracy
• Subject to licence

BASELINE HD
• +/– 4 to 6 cm
• Mobile reference station
• Range 3 to 5 km
• Free of licence fees
• Internal correction signal
• Integrated rechargeable battery

OMNISTAR XP / HP / G2
• +/– 5 to 12 cm
• Satellite-based correction signal
• Dual-frequency signal
• Subject to licence

EGNOS / E-DIF
• +/– 15 to 30 cm
• Free of licence fees
• Base accuracy

For further information about steering systems, see the
CLAAS Steering Systems brochure or ask your CLAAS
dealer.

Improve the quality of your work.

CLAAS steering systems take the pressure off the driver.
They show in advance which direction to take, or
automatically steer the tractor along the best possible path.
Mistakes and overlapping are eliminated. Studies have
shown that a modern parallel guidance system can save up
to 7% on diesel fuel, machine costs, fertiliser and crop
protection products.

CLAAS steering systems are controlled by the S10 and S7
touchscreen terminals (see page 35) which feature a very
simple and user-friendly menu-guided interface.

Automatic steering at the headland.

The AUTO TURN function takes care of turning manoeuvres
at the headland. The direction of the turn and the next track
to be worked are pre-selected on the terminal. The steering
system does the rest.

Correction signal to meet individual needs.

The design of the CLAAS range enables you to extend your
system easily at any time. This applies just as much to the
terminal technology as to the use of today's essential
correction signals.

CLAAS steering systems can be used with GPS and
GLONASS satellite systems to enhance their flexibility and
operational capabilities.

38 39

Quick maintenance, thanks to
easy accessibility.

The AXION 800 clearly comes up trumps in terms of
maintenance. The one-piece bonnet allows you easy
access to all the important service and maintenance points,
and easy exchange of parts. This means that all
maintenance operations can be conducted with just a few
simple steps.

• Simple oil check
• Easy to top up
• Quick cleaning or replacement of the air filter
• Straightforward cleaning of the cab air filter
• Each radiator is easily accessible
• Good access to the engine oil and diesel oil filter

Lower costs, thanks to
long maintenance intervals.

The AXION 800 boasts particularly long service intervals.
This means that you can get loads of jobs under your belt
before having to think about maintenance – and you don't
need to tie a knot in your handkerchief to remember when
the next service is due. The CIS looks after your schedule
and notifies you in good time.

The benefits for you:

• You have access to the most important maintenance
points

• CIS keeps you up to date with regard to the maintenance
status

• You can easily carry out simple maintenance tasks
yourself

• Long maintenance intervals allow you greater flexibility of
operation

• Long-term maintenance also means lower costs

Shorter maintenance times.
Longer service intervals.

Maintenance

40 41

Whatever it takes.
CLAAS Service & Parts.

Always quick on the scene.

A tight-knit service network and personal contact partners
ensure that we are always easily accessible – from sales
staff to technical support and customer service. Whatever it
takes.

Always up to date.

CLAAS dealers are among the most efficient agricultural
technology businesses in the world. Our service teams are
ideally qualified and equipped with the all-important special
tools and diagnostic systems. CLAAS Service stands for
high-quality work which meets all your expectations with
regard to expertise and reliability. Whatever it takes.

Planned reliability.

Our service products help you to increase machine
reliability, minimise the breakdown risk and base your
calculations on predictable costs. CLAAS MAXI CARE offers
planned reliability for your machine. Whatever it takes.

Worldwide coverage from Hamm.

Our central spare parts warehouse delivers all ORIGINAL
parts quickly and reliably all over the world. Your local
CLAAS partner can supply the right solution for your harvest
or your business within a very short time. Whatever it takes.

Your requirements count.

You can always rely on us: we'll be there whenever you
need us. Everywhere. Fast. Reliable. 24 hours a day if
necessary. With a complete solution for your machine or
business. Whatever it takes.

ORIGINAL parts and accessories.

Specially matched to your machine: precision-manufactured
spare parts, high-quality consumables and useful
accessories. We will supply exactly the right solution from
our comprehensive product range to ensure that your
machine is 100% reliable. Whatever it takes.

CLAAS Service & Parts

42

These outstanding features
speak for themselves.

Comfort
• 4-point suspended cab
• CIS on-board computer for machine monitoring and

configuration
• Multifunction armrest
• DRIVESTICK to operate the transmission
• Long wheelbase with shorter overall length
• Air-suspended seat
• Vibration damping for front and rear linkage
• Automatic climate control

EASY
• GPS steering
• GPS PILOT with S10 and S7 touchscreen terminal
• ISOBUS-ready
• Automatic engagement/disengagement of four-wheel

drive, differential and PTO
• CAN BUS technology

CPS
• AXION 820 and 850 with rated output from 189 and

233 hp to ECE R 120 standard
• Up to 35 hp reserve power with CLAAS POWER

MANAGEMENT
• Top engine technology for economical fuel consumption
• HEXASHIFT transmission
• 40 or 50 km/h at reduced engine speed
• Matched transmission and rear axle for high efficiency
• High power-to-weight ratio without ballast
• Rear tyre diameters up to 2.05 m
• Up to 400 kg wheel weight per rear wheel
• Fully integrated front linkage and front PTO
• Up to three PTO speeds available
• Extended maintenance intervals
• Good accessibility

f
c

e
d

a

b

g

AXION 850 820

Dimensions
Length (with front weights and trailer hitch) (e) mm 5684 5684
Centre rear axle – cab upper edge (a) mm 2335 2278
Overall height (b) mm 3203 3153
Wheelbase (c) mm 2985 2985
Distance, rear axle – lower link (d) mm 1312 1312

Weight
(standard tyres, with oil and fuel, without driver)
Weight without ballast kg 7900 7400
Max. front ballast without front linkage kg 904 904
Max. permissible gross weight (40 km/h version) kg 14000 12000
Max. permissible gross weight (50 km/h version) kg 12000 12000

Ground clearance
Front axle (f) mm 587 568
Rear axle (g) (without drawbar) mm 564 515

AXION 850 820

Tyres
Rear tyres Front tyres
20.8 R 38 (520/85 R 38) 16.9 R 28 (420/85 R 28) – □
20.8 R 42 (520/85 R 42) 16.9 R 30 (420/85 R 30) – □
580/70 R 38 480/70 R 28 – □
580/70 R 42 480/70 R 30 – □
620/70 R 42 480/70 R 30 □ □
650/65 R 38 540/65 R 28 – □
650/65 R 42 540/65 R 30 □ □
650/75 R 38 540/75 R 28 □ □
710/70 R 38 600/65 R 28 □ □
IF 710/60 R 42 IF 600/60 R 30 – □
650/85 R 38 540/65 R 34 □ –
650/85 R 38 600/70 R 28 □ –
650/85 R 38 600/70 R 30 □ –
IF 650/85 R 38 IF 600/70 R 30 □ –
710/70 R 42 540/65 R 34 □ –
710/70 R 42 600/70 R 28 □ –
710/70 R 42 600/70 R 30 □ –
IF 710/70 R 42 IF 600/70 R 30 □ –

● Standard ○ Optional □ Available – Not available

AXION 850 820

Engine
Manufacturer DPS DPS
Number of cylinders / intake 6/TI 6/TI
Cubic capacity cm3 6788 6788
Nominal engine speed rpm 2200 2200
Output at nominal engine speed (ECE R 120)1 kW/hp 171/233 139/189
Max. output (ECE R 120)1 kW/hp 175/238 145/197
Max. output with CPM (ECE R 120)1 kW/hp 197/268 170/232
Output at nominal engine speed (ECE R 24) kW/hp 165/225 135/183
Max. output (ECE R 24) kW/hp 169/230 142/193
Max. output with CPM (ECE R 24) kW/hp 193/260 166/227
Output at nominal engine speed: 97/68/EC2 kW 187 165
Max. output at engine speed rpm 2000 2000
Constant output rpm 400 400
Engine speed at max. torque rpm 1500 1500
Max. torque Nm 1020 897
Electronically controlled injection pump ● ●
Air filter dust aspiration ● ●
Fuel tank capacity l 503 407
Oil-change interval h 500 500

HEXASHIFT transmission
Ratios F/R 24/24 24/24
Ground speed (min./max.) 40 km/h version km/h 1.58/40 1.72/40
Ground speed (min./max.) 50 km/h version km/h 1.58/50 1.72/50
REVERSHIFT clutchless reverser ● ●
Powershift speeds 6 6
Electrohydraulically controlled ranges 4 4
HEXACTIV ● ●
Creep range km/h 0.5 0.5

Rear axle
Electrohydraulically activated differential locks ● ●
Automatic differential locks ● ●
Max. rear tyres 650/85 R 38 650/75 R 38

PTO
Wet multi-disc clutch ● ●
Remote control of engagement and emergency stop ● ●
540/1000 ● ●
540/540 ECO/1000 ○ ○
Changeable PTO stub ● ●
Number of splines 6/8/20 or 21 6/8/20 or 21

CLAAS continually develops its products to meet customer requirements. This means that all products are subject to change without notice. All descriptions and specifications in this brochure should be
considered approximate and may include optional equipment that is not part of the standard specifications. This brochure is designed for worldwide use. Please refer to your nearest CLAAS dealer and
their price list for local specification details. Some protective panels may have been removed for photographic purposes in order to present the function clearly. To avoid any risk of danger, never remove
these protective panels yourself. In this respect, please refer to the relevant instructions in the operator's manual.
All technical specifications relating to engines are based on the European emission regulation standards: Stage. Any reference to the Tier standards in this document is intended solely for information
purposes and ease of understanding. It does not imply approval for regions in which emissions are regulated by Tier.

AXION 850 820

Four-wheel drive front axle
Wet multi-disc clutch ● ●
Electrohydraulic operation ● ●
Automatic 4-wheel drive ● ●
Max. steering angle degrees 55 55
Castor angle degrees 5 5
Angle of oscillation degrees 10 10
Turning radius m 5.19 5.15
Track
with tyres

mm 1995
480/70 R 30

1968
16.9 R 28

Pivoting mudguards ○ ○

Hydraulics
Load-sensing circuit ● ●
Output at rated speed, standard (option) l/min 110 (150) 110 (150)
Max. operating pressure bar 200 200
Number of mechanical spool valves (min.–max.) 3–4 3–4
Flow control ● ●

Rear linkage
Max. lifting capacity at ball ends kg 10229 9676
Continuous lifting power at ball ends kg 6012 6227
Vibration damping ● ●
Active wheel slip control ○ ○
25 amp socket ● ●

Front linkage
Lift capacity t 3.3/5.4 3.3/5.4
Front PTO 1000 rpm ○ ○

Cab
4-point suspension ● ●
Multifunction armrest ● ●
Air conditioning ● ●
Passenger seat ● ●
Cooler compartment ● ●

● Standard ○ Optional □ Available – Not available

1 Approximates ISO TR 14396
2 Performance data fit criteria for admissibility. Performance as per 97/68/EC is identical to 2000/25/EC.

● Standard ○ Optional □ Available – Not available

CLAAS KGaA mbH
Mühlenwinkel 1
33428 Harsewinkel
Deutschland
Tel. +49 5247 12-0
claas.com

LRC / 322012000518 KK ME 0623 / 00 0259 991 2

