

Precision that promises more.


PADDY PANTHER 14. Increase your profitability.

CLAAS. At home in fields all over the world.

The German company CLAAS is a worldleading agricultural machinery manufacturer with a workforce of over 9,000 people and a total annual turnover of around three billion euros. Numerous subsidiaries, including fourteen production sites located around the globe, ensure close contacts with our customers. CLAAS is the European market leader in combine harvesters and the world leader in forage harvesters. The company's product range also includes tractors, balers, forage harvesting machinery, telescopic loaders, and innovative agricultural information technology. In addition, the CLAAS Group is an engineering technology provider to the aviation and automative industries as well as other sectors. Known around the world for its tried and tested products, such as the MARKANT baler and the DOMINATOR combine harvester, CLAAS offers professional harvesting technology which adapts to any local conditions.

Transmission

A unique combination of gear box and hydraulic pump specially designed for Rice transplanting field conditions. Forward gear for a transplanting maximum operational speed of 0.7 m/s makes it 20 times more efficient than manual transplanting through laborers and results in more area coverage and cost savings.


Engine

4 cycle air cooled electronic engine generates 3 HP making it powerful enough for comfortable working even under tough transplanting conditions. Outstanding fuel efficiency reduces the operational costs. Engine can be started with a very light pull of the recoil starting system. The large 4 liter fuel tank reduces the number or refueling breaks and increases the overall operational efficiency.


Headlight

Providing owners the ability to operate during day or night to increase productivity.


Central float is connected to the highly sensitive automatic depth control system. This advance mechanism allows the machine to work in unlevel field conditions and maintains maximum precision with no floating rice seedlings or missing plants. This mechanism also protects the machine and transplanting mechanism from damage due to excessive pressure made by stones, obstacles, etc.


Plant Density Control

- Rotary knob for adjust of quantity of plants/hill
- Suitable for different varieties of rice


Hill to hill spacing

- Single lever for hill to hill spacing adjustment
- 10 adjustments from 11 20 cm
- Externally located for operator's convenience


Extra Seedling Carrier

Saves the time for carrying seedlings into the field when supply is gone during transplanting.

Allows for continuous transplanting and increased operational efficiency.

Ti ar med into

Seeding platform

Large seedling platform suitable for all varieties of rice seedlings with height from 6 - 9 inches. Movement of this seedling platform is controlled by the hydraulic distributor which is more reliable than the mechanical type and reduces the maintenance costs.

Transplanting

Transplanting needles fixed to the planting arms picks the seedlings from the platform and with the help of the precise cranking mechanism, safely transplants the seedlings into the field soil without any damage to the delicate roots. Transplanting needles are easy to maintain so the operator can replace them on their own without any help.

Floating device

Three hollow floats made of very high density poly ethylene material prevent the machine from sinking into the puddle field by taking pressure off the wheels. Two floats on the both left and right sides of the chassis are connected to the independent flexible swing devices to maintain the level with respect to the surface of the field.

Non Puncture Wheels

Solid rubber wheels with lug ensure a secure grip in slushy field conditions. The large diameter wheels provide stable operation even in deep puddled fields.

Four spokes in the wheel increase the reliability and durability.


Center and side markers

- Maintain equal and consistent row spacing
- Transplant the nursery in straight lines even after turning


Integrated wash pump

- Remove mud and dirt after transplanting is finished
- · Increase machine life and save maintenance costs


FIRST CLAAS SERVICE®

Dedicated after-sales service network ensures spare parts supply along with reliable customer service.

PADDY PANTHER 14

Overall Width mm 2350 Overall Width mm 1480 Weight kg 177 Engine Female Model G351L Upp Air Cooled 4 cycle Bore x Stroke mm 60 x 50 Total Displacement cc 14 The Cooled 4 cycle Output (ps/yrm) 2.5/1800 - 3.0/2000 Starting System Recoil Starting Type Fuel Type Unleaded Potrol Fuel Sank Capacity itr 3 Weight kg 14 Transmission Transmission Transmission Type 2 Wheel 3 Roats Type with Side Clutch No. of Goras Forward: 2 (travelling & transplanting), Reverse: 1 Travelling Speed (m/sec) 5 - 1.4 Work Efficiency 3 - 0.5 - 1.4 Planting Efficiency 4 - 1 A ha/8 hours Transplanting Mechanism Compelled Planting Type No. of Planting Brow (Row) 4 Compelled Planting Type Nussery Compelled Planting Type	Dimensions		
Devail Height Mm	Overall Length	mm	2350
Mode G351L	Overall Width	mm	1480
Engine	Overall Height	mm	800
Model G351L Type Air Cooled 4 cycle Bore x Stroke mm 60 x 50 Total Displacement cc 141 Output (ps/rpm) 2.5/1800 - 3.0/2000 Starting System Recoil Starting Type Fuel Type Unleaded Petrol Fuel Tank Capacity ltr 3 Weight kg 14 Transmission Type 2 Wheel 3 Floats Type with Side Clutch No. of Gears Forward: 2 (travelling & transplanting), Reverse: 1 Travelling Speed (m/sec) 0.5 - 1.4 Work Efficiency Planting Speed(m/sec) 0.3 - 0.7 Planting Speed(m/sec) 1.4 ha/8 hours Transplanting Mechanism No. of Planting Rows (Row) 4 Planting Type Compelled Planting Type Nursery Seedling Matt/Tray Type Distance between rows cm 30 Planting Density (Share/3.3 Sq. mt) 75 - 100 Transplanting Density (Share/3.3 Sq. mt) 75 - 100 Trans	Weight	kg	177
Model G351L Type Air Cooled 4 cycle Bore x Stroke mm 60 x 50 Total Displacement cc 141 Output (ps/rpm) 2.5/1800 - 3.0/2000 Starting System Recoil Starting Type Fuel Type Unleaded Petrol Fuel Tank Capacity ltr 3 Weight kg 14 Transmission Type 2 Wheel 3 Floats Type with Side Clutch No. of Gears Forward: 2 (travelling & transplanting), Reverse: 1 Travelling Speed (m/sec) 0.5 - 1.4 Work Efficiency Planting Speed(m/sec) 0.3 - 0.7 Planting Speed(m/sec) 1.4 ha/8 hours Transplanting Mechanism No. of Planting Rows (Row) 4 Planting Type Compelled Planting Type Nursery Seedling Matt/Tray Type Distance between rows cm 30 Planting Density (Share/3.3 Sq. mt) 75 - 100 Transplanting Density (Share/3.3 Sq. mt) 75 - 100 Trans	Engine		
Type Air Cooled 4 cycle Bore x Stroke mm 60 x 50 Total Displacement cc 141 Output (ps/rpm) 2.5/1800 - 3.0/2000 Starting System Pecoli Starting Type Fuel Type Unleaded Petrol Fuel Tank Capacity It 3 Weight kg 14 Transmission Type 2 Wheel 3 Floats Type with Side Clutch No. of Cears Forward: 2 (travelling & transplanting), Reverse: 1 Travelling Speed (m/sec) 0.5 - 1.4 Work Efficiency Planting Speed(m/sec) 0.3 - 0.7 Planting Speed(m/sec) 1.4 ha/8 hours Transplanting Mechanism No. of Planting Rows (Row) 4 Planting Type Compelled Planting Type Nursery Seedling Matt/Tray Type Distance between rows cm 30 Planting In Density (Share/3.3 Sq. mt) 75 - 100 Transplanting Density (Share/3.3 Sq. mt) 75 - 100 Transplanting Density (Share/3.3 Sq. mt) <			G351L
Bore x Stroke mm 60 x 50 Total Displacement cc 141 Output (ps/pm) 2.5/1800 - 3.0/2000 Starting System Recoll Starting Type Fuel Tank Capacity Itr 3 Weight Itr 3 Transmission Transmission Type 2 Wheel 3 Floats Type with Side Clutch No. of Gears Forward: 2 (travelling & transplanting), Reverse: 1 Travelling Speed (m/sec) 0.5 - 1.4 Work Efficiency Planting Speed(m/sec) 0.3 - 0.7 Planting Efficiency 1.4 ha/8 hours Transplanting Mechanism No. of Planting Rows (Row) 4 Planting Type Compelled Planting Type Nursery Seedling Matt/Tray Type Distance between rows cm 30 Planting Density (Share/3.3 Sq. mt) 75 - 100 Transplanting Density (Share/3.3 Sq. mt) 75 - 100 Transplanting Depth 2 - 8 (4 Stage) Nursery Box No/10 ha			
Total Displacement cc 141 Output (ps/rpm) 2.5/1800 - 3.0/2000 Starting System Recoil Starting Type Fuel Type Unleaded Petrol Fuel Tank Capacity Itr 3 Weight kg 14 Transmission Type 2 Wheel 3 Floats Type with Side Clutch No. of Gears Forward: 2 (travelling & transplanting), Reverse: 1 Travelling Speed (m/sec) 0.5 - 1.4 Work Efficiency Planting Efficiency 0.3 - 0.7 Planting Efficiency 1.4 ha/8 hours Transplanting Mechanism No. of Planting Rows (Row) 4 Planting Type Seedling Matt/Tray Type Distance between rows cm 30 Plantis/Hill Pcs 3 - 8 Hill to Hill Spacing cm 1 - 20 (10 Stage) Planting Depth cm 2 - 8 (4 Stage) Nursery Compelled Planting Type Use defing cm 2 - 8 (4 Stage)		mm	<u>-</u>
Output (ps/rpm) 2.5/1800 - 3.0/2000 Starting System Recoil Starting Type Euel Type Unleaded Petrol Fuel Tank Capacity ltr 3 Weight kg 14 Transmission Type 2 Wheel 3 Floats Type with Side Clutch No. of Gears Forward: 2 (travelling & transplanting), Reverse: 1 Travelling Speed (m/sec) 0.5 - 1.4 Work Efficiency Planting Speed(m/sec) 0.3 - 0.7 Planting Efficiency 1.4 ha/8 hours Transplanting Mechanism No. of Planting Rows (Row) 4 Planting Type Compelled Planting Type Unsery Seedling Matt/Tray Type Distance between rows om 30 Plantis/Hill Pcs 3 - 8 Hill to Hill Spacing cm 11 - 20 (10 Stage) Planting Depsthy (Share/3.3 Sq. mt) 75 - 100 Transplanting Depth cm 2 - 8 (4 Stage) Nursery Box No./10 ha Small Seedling Log (Boxes) <td></td> <td></td> <td></td>			
Starting System Recoil Starting Type Unleaded Petrol Fuel Type Unleaded Petrol Weight Itr 3 Weight Itr 3 Weight Transmission Type 2 Wheel 3 Floats Type with Side Clutch No. of Gears Forward: 2 (travelling & transplanting), Reverse: 1 Travelling Speed (m/sec) 0.5 - 1.4 Work Efficiency Planting Speed(m/sec) 0.3 - 0.7 Planting Speed(m/sec) 1.4 ha/8 hours Transplanting Mechanism No. of Planting Rows (Row) 4 Planting Type Compelled Planting Type Nursery Seedling Matt/Tray Type Distance between rows cm 30 Planting Density (Share/3.3 Sq. mt) 75 - 100 Transplanting Density (Share/3.3 Sq. mt) 75 - 100 Tran			
Fuel Type Unleaded Petrol Fuel Tank Capacity ltr 3 Weight kg 14 Transmission Type 2 Wheel 3 Floats Type with Side Clutch No. of Gears Forward: 2 (travelling & transplanting), Reverse: 1 Travelling Speed (m/sec) 0.5 - 1.4 Work Efficiency Planting Speed(m/sec) 0.3 - 0.7 Planting Efficiency 1.4 ha/8 hours Transplanting Mechanism No. of Planting Rows (Row) 4 Planting Type Compelled Planting Type Nursery Seedling Matt/Tray Type Distance between rows cm 30 Plants/Hill to Hill Spacing cm 3 - 8 Hill to Hill Spacing cm 11 - 20 (10 Stage) Planting Depsity (Share/3.3 Sq. mt) 75 - 100 Transplanting Depth cm 2 - 8 (4 Stage) Nursery Box No/10 ha Small Seedling 120 (Boxes) Medium Seedling 100 (Boxes)		We are It. 7	
Fuel Tank Capacity Itr 3 Weight kg 14 Transmission Type 2 Wheel 3 Floats Type with Side Clutch No. of Gears Forward: 2 (travelling & transplanting), Reverse: 1 Travelling Speed (m/sec) 0.5 - 1.4 Work Efficiency Planting Speed(m/sec) 0.3 - 0.7 Planting Efficiency 1.4 ha/8 hours Transplanting Mechanism No. of Planting Rows (Row) 4 Planting Type Compelled Planting Type Nursery Seedling Matt/Tray Type Distance between rows cm 30 Plants/Hill Pcs 3 - 8 Hill to Hill Spacing cm 11 - 20 (10 Stage) Planting Density (Share/3.3 Sq. mt) 75 - 100 Transplanting Depth cm 2 - 8 (4 Stage) Nursery Box No./10 ha Small Seedling 120 (Boxes) Medium Seedling 120 (Boxes) Medium Seedling 100 (Boxes)			
Transmission Type Su Wheel 3 Floats Type with Side Clutch No. of Gears Forward: 2 (travelling & transplanting), Reverse: 1 Travelling Speed (m/sec) Survelling Speed (m/sec) Travelling Speed(m/sec) Survelling Stransplanting), Reverse: 1 Survelling Stransplanting), Survelling Stransplanting, Survelling Stransplanting), Survelling Stransplanting, Survelling Stransplanting, Survelling Stransplanting Stransplanting Stransplanting Stransplanting		ltr	
Type 2 Wheel 3 Floats Type with Side Clutch No. of Gears Forward: 2 (travelling & transplanting), Reverse: 1 Travelling Speed (m/sec) 0.5 - 1.4 Work Efficiency Planting Speed(m/sec) 0.3 - 0.7 Planting Efficiency 1.4 ha/8 hours Transplanting Mechanism No. of Planting Rows (Row) 4 Planting Type Compelled Planting Type Nursery Seedling Matt/Tray Type Distance between rows cm 30 Plantis/Hill Pcs 3 - 8 Hill to Hill Spacing cm 11 - 20 (10 Stage) Planting Density (Share/3.3 Sq. mt) 75 - 100 Transplanting Depth cm 2 - 8 (4 Stage) Nursery Box No./10 ha Small Seedling 120 (Boxes) Medium Seedling 100 (Boxes)			
Type 2 Wheel 3 Floats Type with Side Clutch No. of Gears Forward: 2 (travelling & transplanting), Reverse: 1 Travelling Speed (m/sec) 0.5 - 1.4 Work Efficiency Planting Speed(m/sec) 0.3 - 0.7 Planting Efficiency 1.4 ha/8 hours Transplanting Mechanism No. of Planting Rows (Row) 4 Planting Type Compelled Planting Type Nursery Seedling Matt/Tray Type Distance between rows cm 30 Plantis/Hill Pcs 3 - 8 Hill to Hill Spacing cm 11 - 20 (10 Stage) Planting Density (Share/3.3 Sq. mt) 75 - 100 Transplanting Depth cm 2 - 8 (4 Stage) Nursery Box No./10 ha Small Seedling 120 (Boxes) Medium Seedling 100 (Boxes)			
No. of Gears Forward: 2 (travelling & transplanting), Reverse: 1 Travelling Speed (m/sec) 0.5 - 1.4 Work Efficiency Planting Speed((m/sec) 0.3 - 0.7 Planting Efficiency 1.4 ha/8 hours Transplanting Mechanism No. of Planting Rows (Row) 4 Planting Type Compelled Planting Type Nursery Seedling Matt/Tray Type Distance between rows cm 30 Plants/Hill Pcs 3 - 8 Hill to Hill Spacing cm 11 - 20 (10 Stage) Planting Density (Share/3.3 Sq. mt) 75 - 100 Transplanting Depth cm 2 - 8 (4 Stage) Nursery Box No./10 ha Small Seedling 120 (Boxes) Medium Seedling 100 (Boxes)			
Travelling Speed (m/sec) Planting Speed(m/sec) Planting Efficiency 1.4 ha/8 hours Transplanting Mechanism No. of Planting Rows (Row) Planting Type Compelled Planting Type Nursery Seedling Matt/Tray Type Distance between rows cm 30 Plants/Hill Pcs 3 - 8 Hill to Hill Spacing Cm 11 - 20 (10 Stage) Planting Density (Share/3.3 Sq. mt) Transplanting Depth cm 2 - 8 (4 Stage) Nursery Box No./10 ha Small Seedling Medium Seedling 120 (Boxes) Medium Seedling 100 (Boxes)			
Work Efficiency Planting Speed(m/sec) 0.3 - 0.7 Planting Efficiency 1.4 ha/8 hours Transplanting Mechanism No. of Planting Rows (Row) 4 Planting Type Compelled Planting Type Nursery Seedling Matt/Tray Type Distance between rows cm 30 Plants/Hill Pcs 3 - 8 Hill to Hill Spacing cm 11 - 20 (10 Stage) Planting Density (Share/3.3 Sq. mt) 75 - 100 Transplanting Depth cm 2 - 8 (4 Stage) Nursery Box No./10 ha Small Seedling 120 (Boxes) Medium Seedling 100 (Boxes)			
Planting Speed(m/sec) 0.3 - 0.7 Planting Efficiency 1.4 ha/8 hours Transplanting Mechanism No. of Planting Rows (Row) 4 Planting Type Compelled Planting Type Nursery Seedling Matt/Tray Type Distance between rows cm 30 Plants/Hill Pcs 3 - 8 Hill to Hill Spacing cm 11 - 20 (10 Stage) Planting Density (Share/3.3 Sq. mt) 75 - 100 Transplanting Depth cm 2 - 8 (4 Stage) Nursery Box No./10 ha Small Seedling 120 (Boxes) Medium Seedling 100 (Boxes)	Travelling Speed (m/sec)		0.5 - 1.4
Planting Speed(m/sec) 0.3 - 0.7 Planting Efficiency 1.4 ha/8 hours Transplanting Mechanism No. of Planting Rows (Row) 4 Planting Type Compelled Planting Type Nursery Seedling Matt/Tray Type Distance between rows cm 30 Plants/Hill Pcs 3 - 8 Hill to Hill Spacing cm 11 - 20 (10 Stage) Planting Density (Share/3.3 Sq. mt) 75 - 100 Transplanting Depth cm 2 - 8 (4 Stage) Nursery Box No./10 ha Small Seedling 120 (Boxes) Medium Seedling 100 (Boxes)	Work Efficiency		
Planting Efficiency Transplanting Mechanism No. of Planting Rows (Row) Planting Type Compelled Planting Type Nursery Seedling Matt/Tray Type Distance between rows cm 30 Plants/Hill Pcs 3 - 8 Hill to Hill Spacing cm 11 - 20 (10 Stage) Planting Density (Share/3.3 Sq. mt) Transplanting Depth cm 2 - 8 (4 Stage) Nursery Box No./10 ha Small Seedling Medium Seedling 120 (Boxes) Medium Seedling 100 (Boxes)			0.3 - 0.7
No. of Planting Rows (Row) Planting Type Compelled Planting Type Nursery Seedling Matt/Tray Type Distance between rows cm 30 Plants/Hill Pcs 3 - 8 Hill to Hill Spacing cm 11 - 20 (10 Stage) Planting Density (Share/3.3 Sq. mt) Transplanting Depth cm 2 - 8 (4 Stage) Nursery Box No./10 ha Small Seedling 120 (Boxes) Medium Seedling 100 (Boxes)			1.4 ha/8 hours
No. of Planting Rows (Row) Planting Type Compelled Planting Type Nursery Seedling Matt/Tray Type Distance between rows cm 30 Plants/Hill Pcs 3 - 8 Hill to Hill Spacing cm 11 - 20 (10 Stage) Planting Density (Share/3.3 Sq. mt) Transplanting Depth cm 2 - 8 (4 Stage) Nursery Box No./10 ha Small Seedling 120 (Boxes) Medium Seedling 100 (Boxes)	Transplanting Machanism		
Planting Type Nursery Seedling Matt/Tray Type Distance between rows cm 30 Plants/Hill Pcs 3 - 8 Hill to Hill Spacing cm 11 - 20 (10 Stage) Planting Density (Share/3.3 Sq. mt) Transplanting Depth cm 2 - 8 (4 Stage) Nursery Box No./10 ha Small Seedling 120 (Boxes) Medium Seedling 100 (Boxes)			1
Nursery Seedling Matt/Tray Type Distance between rows cm 30 Plants/Hill Pcs 3 - 8 Hill to Hill Spacing cm 11 - 20 (10 Stage) Planting Density (Share/3.3 Sq. mt) 75 - 100 Transplanting Depth cm 2 - 8 (4 Stage) Nursery Box No./10 ha 120 (Boxes) Medium Seedling 100 (Boxes)			
Distance between rows cm 30 Plants/Hill Pcs 3 - 8 Hill to Hill Spacing cm 11 - 20 (10 Stage) Planting Density (Share/3.3 Sq. mt) 75 - 100 Transplanting Depth cm 2 - 8 (4 Stage) Nursery Box No./10 ha 120 (Boxes) Medium Seedling 120 (Boxes) Medium Seedling 100 (Boxes)			
Plants/Hill Pcs 3 - 8 Hill to Hill Spacing cm 11 - 20 (10 Stage) Planting Density (Share/3.3 Sq. mt) 75 - 100 Transplanting Depth cm 2 - 8 (4 Stage) Nursery Box No./10 ha 120 (Boxes) Medium Seedling 120 (Boxes) Medium Seedling 100 (Boxes)		cm	
Hill to Hill Spacing cm 11 - 20 (10 Stage) Planting Density (Share/3.3 Sq. mt) 75 - 100 Transplanting Depth cm 2 - 8 (4 Stage) Nursery Box No./10 ha 120 (Boxes) Medium Seedling 120 (Boxes) Medium Seedling 100 (Boxes)			
Planting Density (Share/3.3 Sq. mt) 75 - 100 Transplanting Depth cm 2 - 8 (4 Stage) Nursery Box No./10 ha Small Seedling 120 (Boxes) Medium Seedling 100 (Boxes)			
Transplanting Depth cm 2 - 8 (4 Stage) Nursery Box No./10 ha Small Seedling 120 (Boxes) Medium Seedling 100 (Boxes)		GIII	· · · · · · · · · · · · · · · · · · ·
Nursery Box No./10 ha Small Seedling 120 (Boxes) Medium Seedling 100 (Boxes)		cm	
Small Seedling120 (Boxes)Medium Seedling100 (Boxes)	паноріанину Берин	CIII	Z = 0 (4 otage)
Medium Seedling 100 (Boxes)			
Large Seedling 80 (Boxes)			
	Large Seedling		80 (Boxes)