

My conducts:+8613665341851 Email:fengyanlei@gmail.com

The potato planters researched and produced by Shandong Transce Agricultural Machinery Technology Co., Ltd. feature high complexity, high accuracy, high adaptation and other advanced characteristics, and are able to complete a series of operations at one time, such as ditching, planting, ridging, fertilization and spraying. The Company adopts advanced vibration and tensioning seeding unit technology, with a low seed leakage rate and repeated seeding rate and a high seeding accuracy for those planters. In the meantime, it uses precise planting unit and accurate control planting depth technologies to increase the adaptation of products. Each performance index and quality index passes the verification by Shandong Provincial agricultural machinery test and verification and various products meet relevant quality standards and obtain an agricultural machinery promotion and verification certificate. The new model of potato planters are used to greatly facilitate the planting and production of potatoes, reduce labor strength, increase productivity ratio, and decrease production cost with its comprehensive benefit enhanced obviously.

2CM-4B Four-row Potato Planter

No.	Item	Unit	Parameter Index
1	Structural style	/	Pull-type
2	Overall dimension (length × width × height)	mm	5670×3950×2170
3	Machine quality	kg	3695
4	Supporting power	kW	73.5-132.5
5	Applicable row spacing	mm	900
6	Working row (ridge) number	/	4 ridges and 4 rows
7	Working width	mm	3600
8	Seed case volume	L	4000
9	Fertilizer case volume	L	1000
10	Rated capality of medicine chest	L	700

۱o.	Item	Unit	Parameter Index
1	Structural style	/	Trifilar suspension type
2	Overall dimension (length × width × height)	mm	2384×1990×1840
3	Machine quality	kg	1020
4	Supporting power	kW	≥45
5	Applicable row spacing	mm	900
6	Working row (ridge) number	/	2 ridges and 2 rows
7	Working width	mm	1800

2CMX-2B Two-row Potato Planter

2CMX-4B Four-row Potato Planter

No.	Item	Unit	Parameter Index
1	Structural style	/	Trifilar suspension type
2	Overall dimension (length × width × height)	mm	1810×3890×2710
3	Machine quality	kg	1400
4	Supporting power	kW	92-132.3
5	Applicable row spacing	mm	900
6	Working row (ridge) number	/	4 ridges and 4 rows
7	Working width	mm	3600
8	Seed case volume	L	2000
9	Fertilizer case volume	L	700 (Optional)
10	Rated capality of medicine chest	L	350 (Optional)

2CM-<u>1/2 Potato Film Covering Planter</u>

No.	Item	Unit	Parameter Index
1	Structural style	/	Trifilar suspension type
2	Overall dimension (length × width × height)	mm	2600×1400×1650
3	Machine quality	kg	460
4	Supporting power	kW	30-45
5	Applicable row spacing	mm	270~350
6	Working row number	行	1 ridges and 2 rows
7	Working width	mm	850~1200
8	Range of muluh film width	mm	800~1000
9	Seed case volume	L	140
10	Fertilizer case volume	L	70

FERTILIZER SPREADER

1TF-2500-36 Fertilizer Spreader

ltem	Unit	Parameter Index
Structural style	/	Trifilar suspension type
Overall dimension (length × width × height)	mm	1400×2390×1260
Machine quality	kg	410
Stub bar volume	L	2500
Effective load	kg	2500
Fertilization distributing width	mm	1000-3600
	tructural style Overall dimension (length × width × height) Machine quality Stub bar volume Effective load	tructural style / / Averall dimension (length × width × height) mm Vlachine quality kg Stub bar volume L Effective load kg

POTATO INTERTILLAGE AND RIDGING FERTILIZER DRILL

My conducts:+8613665341851 Email:fengyanlei@gmail.com

The potato intertillage and ridging fertilizer drill is used in the agricultural machinery of potato intertillage and ridging to complete the operation of scarification, weeding, ridging, and topdressing, and increase ground temperature and soil moisture conservation. A new model of plough body hook face structure is adopted for the cultivator plough body, very suitable for the ridging operation in a north cold area, especially for the intertillage operation applicable to stem crops. The section of ridging body is small on the above, large at the bottom and bulge externally at the middle part, with a smooth and order ridging body and a strengthened ability to store tubers in a single ridging. The ridging body features drought resisting, soil moisture conservation, heat preservation and production increase. In the plough wall, a special plough body hook face is designed, to make the thrust face of plough body more reasonable, the operation resistance smaller, the width of plough sides at both sides adjustable, and the dimension of plough body controllable. An adducent type is adopted as the bottom of the plough wall of the plough body, to prevent middle tubers from being damaged during the operation of intertillage. At the same time, the ridging body is covered closely to keep such tubers under the ground and make for the production and development of tubers.

3ZMP-360 Potato Intertillage and Ridging Fertilizer Drill 3ZMP-110B/3ZMP-110 Potato Soil Digging Machine

Item	Unit	Parameter Index
Structural style	/	Trifilar suspension type
$Overall \ dimension \ (length \times width \times height)$	mm	2370 × 3720 × 1530
Machine quality	kg	1020
Supporting power	kW	92~132.3
Applicable row (ridge) spacing	mm	900
Operation width	mm	3600

No.	Item	Unit	Parameter Index
1	Structural style	/	Trifilar suspension type
2	Overall dimension (length × width × height)	mm	1370×1810×970(110) 1310×1860×1230(110B)
3	Machine quality	kg	360
4	Supporting power	kW	≥35
5	Working row (ridge) number	/	Single ride and double rows
6	Production rate	Mu/hour	3–5

BOOM SPRAYER

My conducts:+8613665341851 Email:fengyanlei@gmail.com

3WP-1200 Boom Sprayer

No.	Item		Unit	Parameter Index
1	Structural style		/	Trifilar suspension type
2	Overall dimension (length × width × height)	Folding state	mm	2150×2370×2900
		Spray bar expansion length	mm	20800
3	Net weight of the whole machine		kg	1160
4	Supporting power		kW	73.5-132.3
5	Working pressure of spraying system		mpa	0.2-0.5
6	Rated capacity of medicine chest		L	1200

POTATO HAULM CUTTER

The potato haulm cuter is used to cut seedlings before the harvest of potatoes and able to complete the cutting, sorting and shunting operation of seedlings at one time. Also, seedling are cut to return to fields for the purpose of increasing the organic contents of soils. The machine is in a trifilar suspension type and can be hung in the front of tractor to operate when a harvest is carried out. At the back of the machine, a potato harvester is used for harvest, to effectively reduce the frequency of field entering by a tractor and increase operation efficiency. In addition, it can also be hung at the rear of tractor to operate independently, for the convenience of adjusting ridge spacing. The positions of long and short cutter in different ridge spacing are mainly adjusted by virtue of moving the positions of cutter and top bushing, effectively enlarge the adjustment scope of ridge spacing.

4JM-360 Potato Haulm Cutter

No.	ltem	Unit	Parame
1	Structural style	/	Trifilar su
2	Overall dimension (length × width × height)	mm	2492×4
3	Machine quality	kg	1050
4	Supporting power	kW	73.5~1
5	Operation width	mm	3600
6	Stubble height	mm	≤100

As the sprayer equipped with a spray beam or suspender (vertical spray beam), the spraying insecticide sprayer is driven by a tractor. It features a convenient movement, wide spraying, even spraying and high efficiency, and acts as an ideal field crop equipment for plant protection, playing a huge function of vast agricultural regions in China. It is applicable to the field spraying of large scale of short crops. The spraying insecticide sprayer is equipped with a spray beam hydraulicpressure automatic rising-lowering and folding system, spray beam balancing system, spray beam protection device, accurate dosage device, tank and medicine bottle cleaning device, Venturi-type mixing system, spraying pressure stabilizing system, subdivision control system, multistage filtering system and antidrip device. In the spraving spraver, a one-button operation can be realized, for the spray beam to stably rise and fall, unfold and fold one by one, and embrace the center of gravity to freely swing, breaking through the technical difficulties of great influence on the large-scale spraving insecticide spraver by terrain, unstable operation, and difficult spray beam and folding; A spray beam terminal protector effectively protects the spray beam and the object difficult to view in a far end; An independent dosage and medicine using system guarantees the accuracy of liquor strength; The Venturi mixing system guarantees the evenness of liquid; The tank and medicine bottle system and liquid anti-drop device controls the pollution on the environment caused by relevant residual liquids; The pressure stabilization, subdivision control and multistage filtering system guarantee the reasonability, evenness and quality of spraying.

4JM-360B Potato Haulm Cutter

No.	Item	Unit	Parameter Index
1	Structural style	/	Trifilar suspension type
2	Overall dimension (length × width × height)	mm	2790×3988×1200
3	Machine quality	kg	1180
4	Supporting power	kW	73.5~132.3
5	Operation width	mm	3600

meter Index suspension type × 4226 × 1160

POTATO HARVESTER

My conducts:+8613665341851 Email:fengyanlei@gmail.com

4UQ-165 Potato Harvester

4UX-170.0 Potato Harvester

Overall dimension (length × width × height

verall dimension (length × width × height)

achine quality

Applicable ridge widt Excavation depth

rking row (ridge) ni

Applicable ridge width Excavation depth

4UX-165 Potato Harvester

No.	Item	Unit	Parameter Index
1	Structural style	/	Pull-type
2	Overall dimension (length × width × height)	mm	5980×2590×1710
3	Machine quality	kg	2320
4	Supporting power	kW	92~118
5	Working row (ridge) number	行	2
6	Operation width	mm	1650
7	Applicable ridge width	mm	≤700
8	Excavation depth	mm	≤300

The potato harvester is designed and manufactured with the patent technology of proprietary intellectual property rights. A digger blade with adjustable row spacing, potato and soil separation mechanism, potato seedling separation mechanism, and potato tuber collection and laying device are added to separate potato and soil, and potato seedlings, collect and lay potato tuber, increase the obvious rate of potatoes, greatly decrease the damage rate of potatoes and obviously enhance production rate. It integrates potato and soil separation technology; potato seedling separation technology; digging depth control technology; collecting, cleaning, skin breaking comprehensive control technology; a combination of mechanical and electrical hydraulic technology; It developed the harvester integrating gullying, digging, conveying and separation, stem and vine separation and collection and laying. The potato harvester is in a novel structure, connected firmly, convenient for dismounting,

4UX-170.1 Potato Harvester

No.	Item	Unit	Parameter Index
1	Structural style	/	Trifilar suspension type
2	Overall dimension (length × width × height)	mm	3700×1942×1330
3	Machine quality	kg	1470
4	Supporting power	kW	92~118
5	Working row (ridge) number	/	2
6	Operation width	mm	1700
7	Applicable ridge width	mm	≤700

4UX-80/100/120 Potato Harvester

4UX-80 Potato Harvester

rifilar suspension typ

No.	Item	Unit	Parameter Index
1	Structural style	/	Trifilar suspension type
2	Overall dimension (length × width × height)	mm	2075 × 1200 × 1290
3	Machine quality	kg	230
4	Supporting power	kW	22.0~29.4
5	Working row (ridge) number	/	1
6	Operation width	mm	800
7	Applicable ridge width	mm	≤800
8	Excavation depth	mm	150-300

4UX-100 Potato Harvester

No.	Item	Unit	Parameter Index
1	Structural style	/	Trifilar suspension type
2	Overall dimension (length × width × height)	mm	2070×1440×1350
3	Machine quality	kg	322
4	Supporting power	kW	22.0~29.4
5	Working row (ridge) number	/	1
6	Operation width	mm	1000
7	Applicable ridge width	mm	≤1000

4UX-120 Potato Harvester

No.	Item	Unit	Parameter Index
1	Structural style	/	Trifilar suspension type
2	Overall dimension (length × width × height)	mm	2548×1480×1193
3	Machine quality	kg	558
4	Supporting power	kW	≥50
5	Working row (ridge) number	/	1
6	Operation width	mm	1200
7	Applicable ridge width	mm	≤1200

No. 1 2 3 4

FIELD SEPARATION LINE

Transce researched and developed a series of potato field separation and cleaning machineries - filed separation line based on the current situation of potato field separation in China. Also, the Company applied for 2 items of national patents for invention, namely, "potato cleaning conveyor cleaning device" and "potato cleaning conveyor separation device". The cleaning and separation devices of the project can be connected with the fixed part and movable part of rack with an expansion bracket. Therefore, it is convenient to adjust the gap between each cleaning and separation rollers so as to meet different potato cleaning and separation requirements.

5SD-40 Potato Storing Machine

5SY-8 Potato Delivery and Transport Vehicles

	Item	Unit	Parameter Index
	Overall dimension (length × width × height)	mm	7440×2240×2270
	Machine quality	kg	2830
	Supporting power	kW	≥100
	Load capacity	kg	8000
_	The maximum transmission ability	kg/h	8000

5SG-40 Potato Loading Conveyor

Item	Unit	Parameter Index
Overall dimension (length × width × height)	mm	12890×2270×3000
Machine quality	kg	1666
Maximum processing capacity	t/h	40
Maximum height	mm	6700
Damage rate	%	≤1
Motor power	kW	1.2/2.4

5SZ-40 Potato Delivery Machine

A COLOR	

Item	Unit	Parameter Index
Overall dimension (length × width × height)	mm	6700 × 1270 × 1525
Machine quality	kg	1660
Maximum processing capacity	t/h	40
Damage rate	%	≤1
Maximum radius of gyration	mm	10000
Minimum radius of gyration	mm	6000

5XF-60 Potato Scanning Conveyor

Item	Unit	Parameter Index
Overall dimension (length × width × height)	mm	7570 × 4600 × 2500
Machine quality	kg	5450
Maximum processing capacity	t/h	(filed)30, (warehouse)60
Soil cleaning rate	%	≥95
Separation accuracy rate	%	≥90
Damage rate	%	≤1
Separation grade	/	3 (Grade)

No.	Item	Unit	Parameter Index
1	Overall dimension (length × width × height)	mm	9492×2440×1500
2	Machine quality	kg	3705
3	Maximum processing capacity	t/h	40
4	Maximum length	mm	14440
5	Maximum height	mm	8000
6	Damage rate	%	≤1
7	Motor power	kW	1.2/2.4
8	Maximum radius of gyration	mm	12720
9	Minimum radius of gyration	mm	7712

5S1-40 Single-deck Potato Conveyor

10.	Item	Unit	Parameter Index
1	Overall dimension (length × width × height)	mm	8060 × 978 × 1500
2	Machine quality	kg	703
3	Maximum processing capacity	t/h	40
4	Damage rate	%	≤1
5	Motor power	kW	0.75

5S2-40 Double-deck Potato Conveyor

No.	Item	Unit	Parameter Index
1	Overall dimension (length × width × height)	mm	9770 × 980 × 1700
2	Machine quality	kg	1680
3	Maximum processing capacity	t/h	40
4	Maximum length	mm	15717
5	Maximum height	mm	1900
6	Maximum radius of gyration	mm	14853
7	Damage rate	%	≤1
8	Motor power	kW	0.75 (Two)

PLOUGHING AND SOIL PREPARATION MACHINE

My conducts:+8613665341851 Email:fengyanlei@gmail.com

1LF-450 Turnover Plow

No.	Item	Unit	Parameter Index
1	Structural style	/	Trifilar suspension type
2	Overall dimension (length × width × height)	mm	4200 × 1720 × 1750
3	Machine quality	kg	1300
4	Supporting power	kW	65-95
5	Operation width	mm	1320,1520,1760,2000
6	Deep scarification depth	mm	250-350

1LF-550 Turnover Plow

No.	Item	Unit	Parameter Index
1	Structural style	/	Trifilar suspension type
2	Overall dimension (length × width × height)	mm	5450 × 1840 × 1870
3	Machine quality	kg	1860
4	Supporting power	kW	115-150
5	Operation width	mm	1650, 1900, 2200, 2500
6	Deep scarification depth	mm	300-400

The ploughing and soil preparation mechanization technology refers to the ploughing and soil preparation process of various machineries on farmlands so as to improve soil structures, recover soil fertilities, and promote the sprouting and growth of crops to seed. A good soil environment is created for seedling plantings and stable and increased agricultural yields. It is the most basic farmland operation mechanization technology and the important line during agricultural productions.

The ploughing operation includes soil aeration, soil loosening, weed burying, fertilization and so on. The soil preparation refers to the operation of raveling, leveling, suppressing, ditching, furrowing and ridging after a ploughing and before a seeding. The ploughing and soil preparation are carried out separately and multiple operations are pr é cised with joint operation machines and tools. The ploughing and soil preparation machines and tools mainly include a turnplow, disc plough, subsoiler, cultivator, rotary cultivator, disc harrow, power target, joint soil preparation machine, roller and so on. Soil preparation technology and equipment play an important role in agricultural productions, so the ploughing and soil preparation machine around the world are continuously updated and developed.

Rotary Cultivator

No.	Item	Unit	1G-2500	1G-300
1	Overall dimension (length × width × height)	mm	2785×920×1280	3280×990×1280
2	Machine quality	kg	800	1000
3	Supporting power	kW	58-73.5	73.5-88
4	Working width	mm	2500	3000
5	Tilling depth	mm	80-210	80-210
6	Rotary blade quantity	Piece	30 pieces in each side	36 pieces in each side
7	Cardan rotating speed	rpm	54	10
8	Cutter shaft rotating speed	rpm	141/266	143/262

4003 Power-driven Harrow

	No.	Item	Unit	Parameter Index
_	1	Operation width	mm	4000
_	2	Gear case	/	Double speed
_	3	PTO shaft rotating speed	rpm	1000/750/540
-	4	Supporting power	kW	≥116
	5	Actuating gear	/	Safety clutch of cam