
cover

®

In harmony with nature

GREEN LAWN
GARANTUEE

SOWING
The arT of lawn consTrucTion in a single machine

GZC 750/1000

A CREATIVE DESIGN DOES NOT HAVE TO
BE EXPENSIVE

With the new GZC 750 and GZC 1000 Lawnseeder Combis, ELIET offers
professionals the chance to have various operations combined in one
machine and thus effortlessly sow complex lawns fast yet at a high
standard. This means a substantial saving of time and hence money,
leaving more money to spend on the rest of the garden.

ALL LAWN CONSTRUCTION OPERATIONS IN ONE MACHINE
ELIET provides two machines that combine almost all landscaping operations in one machine.
With the ELIET GZC 750 or 1000 you choose for a compact, autonomous self-driving machine that is a model of efficiency.
Thanks to optimal manoeuvrability and an eye for user comfort, this is the ideal partner for every garden professional who wishes to excel
in the construction of a perfect lawn.

The boundless creativity of landscape architects is soon curtailed once
the customer sees the price tag. One of the recurring needs of every
homeowner is a beautiful green lawn. Lawn construction is a specialty in
which many horticulturists take pride: an art that few master and which
requires much more than just sowing seeds.

elieT gZc 750 elieT gZc 1000

1ste pagina zaaien

GZC 750/1000
LAWN ADVICE

GOOD PREPARATION IS HALF THE WORK
The lawn is one of the major features of the garden. A customer expects a dense, resilient carpet all year round. However, achieving an
optimum result in lawn construction involves much more than simply sowing. For strong grass growth a number of factors play a role such as
soil structure, presence of sufficient nutrients, correct pH, ... ELIET is pleased to help you on your way with a brief overview of the necessary
preparations.

SOIL STRUCTURE
For a beautiful lawn it is of utmost importance that the underlying
structure is in excellent condition. Sufficient air in the soil, good
drainage and moisture retention capacity, and sufficient organic
fertiliser are essential. Many problems in young lawns can in fact be
traced back to poor soil structure.
To prepare the ideal surface it is best to loosen up the deeper,
impervious soil layers and ensure that there is sufficient humus in
the soil. This may be improved by adding suitable organic material
such as, e.g., compost. Fertilizer with a high nitrogen content is ideal.
Nitrogen promotes growth and prompts a rapid appearance of the
grass.

PREPARING THE SOIL
As previously mentioned, improving the soil prior to seeding is of
utmost importance. First, the space for the lawn should be freed of
all vegetation, stones and non-degradable material. Ensure that all
tree roots are removed and the cavities filled in.
Then the upper soil layer (15 to 20 cm / 5 to 7 inches) should be
thoroughly loosened and mixed with organic material such as
compost. After the fertilizing, the soil is finely tilled with a cultivator
so that the fertiliser is mixed well into the soil and the coarser
clods pulverised. After rolling and levelling out, the substrate can
be sown at a depth of 5 to 10 mm (0,2 to 0,4 inches) for an optimum
germination. Finally, we recommended that the sown surface be
lightly rolled.

TYPES OF LAWN & GRASS
The success of a beautiful lawn begins with the construction and
selection of the most suitable grass seed. You must first decide on
the future use of the grass: sports or playing, an ornamental lawn,
a shaded lawn, meadow... The grass seed mix is chosen according to
this decision. In every lawn there are actually several types of grass,
each with their own specific qualities. Red fescue, English ryegrass
and common meadow grass are by far the most used types of lawn
seed.
Each of these types has particular characteristics.

Common meadow grass (Poa pratensis) is
a good sod-former due to its underground
runners, has good winter resistance and
is drought tolerant. The characteristics of
this grass are underground runners, folded
leaves, a pointed tip that splits when
flattened (V shaped), no auricles and very
short ligules.

Red fescue (Festuca rubra) is extremely
fine and therefore more suitable for very
fine ornamental lawns. Varieties with
strong runners thrive under drier conditi-
ons and are suitable for more heavy use.

English ryegrass (Lolium perenne)
germinates the fastest but also requires
the most moisture and nutriments. The
flower head is a flat, zigzagging spike.
The spikelets are stalk-less, oval and flat
and are arranged in groups of eight to
ten florets.

English ryegrass

Red fescue

Common
meado grass

M J S OJ A N D

av
g.

 ra
in

fa
ll

(m
m

)

WHEN TO SOW?
The ideal and most natural period of the year to sow grass is autumn
(September-October). At this time of year the average precipitation
and temperature are optimal for grass growth and seed germinates
quickly and evenly due to the longer humid and warm nights. There is
also less chance that the grass will become overgrown with weeds.
Grass can also be sown between April and May with the advantage
that you have faster results. But the young grass may well be stifled
because weeds are rampant then.
Whatever the chosen sowing period, it is recommended to closely
monitor the weather forecast. When sowing a new lawn, it is advisable
to keep the top layer (where the seeds will germinate) moist. Water
preferably three times daily until the top 2 cm (0,78 inch) of the soil
is sufficiently wet through. Then the water quantity must be raised
as the germination and growth continue. Once sprouts appear, apply
about 5 litres per m2 (1 gallon per 10 square feet) twice a day. From the
third week on after germination, 10 to 15 litres (2 to 3 gallons) of water
a day up until the first mowing.

THE FINISHING TOUCH WITH ELIET
A beautiful lawn edging is the finishing touch. The finishing
standard of the lawn edge reflects upon the entire lawn. So
choose the ELIET Edge Styler to create a perfectly
smooth lawn edge. This machine mechanises the classic
cutting action of a spade and, thanks to its maximum
manoeuvrability, it is able to achieve straight as well as round
and curving lawn edges.

For maintaining these lawn edges, ELIET presents the
Edger KS 300 PRO. This machine is used for mowing
overgrowing grass where the mower cannot reach, for
example grass growing over the edge of a terrace or garden
paving. KS PRO 300 has the largest blade on the market with
the benefits of a greater active work depth, a better cut due
to higher cutting speeds and a 20% longer operating time.

Visit www.eliet.eu and find out how elieT can help you
maintain a perfect lawn.

Monitoring of the quality and density of the grass remains
important after the construction of a new lawn. Aging of the
lawn can be prevented by annual or biennial overseeding.
The ELIET overseeder sows new grass seed amongst the
existing grass and restores its resilience.

eDge sTYler Pro DZc 550Ks 300 Pro

j f m a m j j a s o n d

gem. °C 2 3 5 8 12 15 16 16 14 10 6 3

gem. neerslag (mm) 67 54 73 57 70 78 75 63 59 71 78 76

0

10

20

30

40

50

60

70

80

90

0

2

4

6

8

10

12

14

16

18

ne
er

sl
ag

 in
 m

m

te
m

pe
ra

tu
ur

 in
 °C

BRUSSEL

Ideal sowing period

Average °C

Average rainfall (mm)

J F M A

BRUSSELS
LONDON
AMSTERDAM

Te
m

pe
ra

tu
re

 in
 °

C

Month

ELIET GZC 750

The gZc 750 with its 75 cm (29 inch) working width is a compact,
autonomous self-propelled machine that is a trustworthy partner
in the construction of private gardens where you are dealing with
narrow gates, complex shapes, hedges, curbs and other obstacles

HYDROSTATICALLY DRIVEN ROLLERS
The major innovation of the new generation of the ELIET Lawnseeder Combi when
compared to its predecessors is the hydrostatic roller driver. Where previously one had to
select speed with a 4-speed manual gearbox, one can now enjoy the incredible comfort
of a proportionally adjustable hydrostat. Declutching is unnecessary: the operator
can smoothly adjust the speed at any moment. Here ELIET purposefully chose a dual
hydrostatic transmission by which the hydraulic motor in each roller enjoys the luxury
of having a separate pump. As a result, each hydraulic motor can also be controlled
separately and proportionally.

The control of the rollers is coupled to a movable handlebar. When the handlebars are
turned to the left, this movement is translated into a difference in traction between the
left and right front rollers that turns the machine to the right. The farther the handlebars
are turned away, the greater the speed difference between left and right rollers and the
sharper the bend. Arising from a natural action, this makes the steering quite intuitive,
giving the operator the control to sow even in the smallest corners. This makes the new
ELIET Lawnseeder ideal for the construction of private gardens with limited access and
complicated shapes.

To set the driving speed there is a gear stick at
the centre of the control console that can be
moved up (for forward) and down (for reverse).
Without crunching or grinding, one changes from
forward into reverse with one easy action.

ELIET GZC 750/1000
FEATURES

WORKING WITHOUT A HOPPER
The hopper is a separate part that is hung onto the machine. This means
that when carrying out preparatory levelling work, one can easily remove
the hopper from the machine to gain a better view of the harrow. It also
avoids damage to the seeding equipment by stones that may be thrown up
while levelling.

There is a second higher and safer hanging position for those
who prefer to leave the hopper on the machine.

LARGE HOPPER
The hopper has a capacity of 61 litres /13 gallons (GZC 750) or 93 litres / 20 gallons (GZC 1000). The seeding
rate can be adjusted from 0 to 100 g/m2 (0 to 4 ounces / square feet). A carousel in the seed tray ensures a
continuous and steady flow of grass seed. The seed tray has the same width as the harrow. As the seed funnels
on the harrow are positioned at the front, the seed is scattered on the soil across the full width. That way you
will not be faced with unsightly seed lines.

SEED FLOW RATE CONTROL :
For creating a new lawn, the major seed manufacturers for ornamental and sports lawns recommend a seed
flow rate between 20 gr and 30 gr/m2 (0,8 ounces and 1,2 ounces /square feet). Most seed mixtures contain
the three most common seeds: English rye-grass, common meadow grass and red fescua. Obviously, the size
of the seeds differs, and therefore the speed of discharge through the openings of the seed hopper will vary
depending on the composition of the mixture. Thanks to the continuous improvement programmes of the va-
rieties, the seeds keep evolving. The recent innovations in terms of growth stimulating coatings on the grass
seeds also create a situation where mixtures that are recommended today will be outdated in a few years.
Therefore, it is important for a sowing machine to have a seed flow rate control that can easily cope with this
fast evolution. That is why ELIET has a fine adjustment control on its sowing machine which allows for 36 set-
tings. The broad scale allows the seed openings to be set with great precision.

MACHINE-WIDE ROLLING
The new ELIET lawnseeder has two crusher rollers in front and a machine-
wide one at the rear. This provides a good weight spread and evenly
flattened soil overall. As the rollers have an open profile, the soil surface
is not compacted as they roll over it. The soil is thus left loose enough
for water and nutrients to filter through. Erosion is prevented even after
heavy rain.

3X3 ROLLER DRIVE
The machine is not only driven by the two front crumble rollers, but also by the
machine-wide roller at the back. This 3x3 roller drive offers several benefits.
First and foremost, driven rollers are not really affected by sticking soil. Also,
the traction on the rear roller ensures that the GZC can be used in a controlled
manner for sowing on slopes.

SLIP COUPLING
Whilst preparing the seedbed, the vibrating harrow frequently
digs up stones from the subsoil. A larger stone may acciden-
tally become stuck between the vibrating harrow and the rear
roller. To avoid that this jam causes the drive to break, it is
protected by means of a slip coupling.

ENGINE
For the GZC 750, ELIET opted for an innovative ELIET 6.5
hp Briggs & Stratton Vanguard engine equipped with the
Transport Guard™ system. This ensures that the fuel supply
closes when the engine shuts off, making fuel leakage or
evaporation impossible during transport of the machine to
and from work. In addition, the engine features a cylinder
with overhead valves (OHV) that provides approximately 15%
extra power as well as better cooling.

The larger seeder, GZC 1000, with its work width of 1m,
will be equipped with a 9 hp powered Honda engine. The
new generation of the GX270 guarantees a low noise
performance, low fuel consumption and low emissions.

STURDY CONSTRUCTION
It is essential that the machine’s own weight be substantial in order for the machine to function
properly. The weight-adding measures taken by ELIET greatly benefit the user as they turn the GZC
into an indestructible armour. With plate thicknesses ranging from 5 to 20 mm (0,2 to 0,8 inches), it
goes without saying that operational safety is guaranteed. The structure of the machine remains,
before anything else, simple and maintenance-friendly.

3

VIBRATING HARROW DEPTH SETTING
One of the most important controls of the machine is the lever to set
the depth of the harrow action. The operator can continuously adjust
the harrow’s depth setting to thoroughly till the soil and to lay out a
seedbed with the correct granularity. The lever is within easy reach
of the operator to enable smooth switching between the 6 depth
positions.

VIBRATING HARROW
The vibrating harrow consists of two rows of teeth that penetrate the ground to
a maximum depth of 7 cm (2,7 inch). It is one of the most important parts of the
machine as it accounts for three critical operations: fine tillage of the top layer,
ground levelling, sowing and covering the seed. The drive of the vibrating harrow
can be switched off which is important for safe transport to and from the work-
place and for loading and unloading.

LIFTING HOOK
Freight traffic legislation is becoming more and more
stringent. For example, some EU Member States require that a
machine be fitted with at least 4 anchor points to guarantee
safe transport. In accordance with these regulations, the
ELIET GZC is fitted with such an attachment point in each of
the chassis’ corners. In addition, there is an eye at the centre
of the machine which allows the machine to be lifted with a
crane.

SIDEWAYS ADJUSTABLE HANDLEBAR
To guarantee a perfect lawn finish when sowing new grass seeds, without leaving any footprints in the sand,
ELIET added a simple, smart feature: a sideways adjustable handlebar. The operator can at any time adjust the
handlebar sideways and steer it at an angle of 20° to the left or right. The sideways adjustable handlebar allows
the operator to walk alongside the machine and still make full use of the Intuitive Steering feature. To remove
the seed reservoir, you can even swing the handlebar 90° to the left

DASHBOARD
The dashboard is simple and straightforward. The most essential
controls of the machine are within easy reach. The instrument
panel has a lever with which the harrow is switched on and the
speed selected simultaneously. The harrow has a slow vibrating
mode (407 movements/min) which is ideal for working the grass
seed in. The fast mode (590 movements/min) intensifies the
working, which in turn is suitable for the fine finishing of the
seedbed.
The dashboard also has a lever that opens or closes the hopper.
Grass seed is one of the major cost factors in the construction
of a lawn. Efficient use of this lever can prevent wastage of grass
seed.
In addition, a throttle and a maintenance meter with a built-in
tachometer and servicing alarm are integrated in the dashboard

INTUITIVE STEERING™
Landscape architecture has boomed in recent years, resulting in the de-
sign of lawned areas that place ever higher demands on the machines.
Moreover, the supply of large building lots continues to decline and the
horticulturist is dealing increasingly with small and medium sized lots.
A seeder must be therefore suitable for all terrain types. The approach
in the design of the new GZC was to increase the ease of operation
in order to extend the limits of automated lawn construction. ELIET’s
Intuitive SteeringTM feature is the result..
The handlebars of the GZC are laterally movable. By pushing the
handlebars sideways, a simple yet ingenious mechanism translates this
movement into steering the hydrostatic drive of the front rollers that
allows the machine to turn in the direction with the momentum that the
operator had envisaged when applying his steering action.
The steering can be operated lightly but does give a certain counter-
pressure so that it really feels like you are turning a machine with a
weight exceeding 400 kg (884 pounds).
Steering a GZC is as easy as pushing a wheelbarrow. To turn a wheelbar-
row to the left one unconsciously but intuitively moves to the right
while holding the handles straight. The sharper one wants to turn, the
further one steps to the right. The GZC operates in the same way: if you
want to turn to the left then you step with the handle bars a little to the
right and the machine turns as you expect. The function of the Intuitive
Steering also applies when reversing.
To further increase user comfort the GZC has multiple height positions
so that the operator can hold the most fitting ergonomic posture while
working.

ELIET
Intuitive
SteeringTM

ELIET GZC 1000

with the gZc 1000, elieT strives for guaranteed efficiency with an autonomous,
self-propelled machine that combines a variety of operations in one. in addition

to this time saving, elieT has also introduced many innovative modifications that
make the work easier and more comfortable for the user.

GZC 750 / 1000
OPERATING PRINCIPLE
The complete construction of a lawn with a GZC involves two separate pro-
cesses: seedbed preparation and sowing.

PROCESS 1

1. CRUMBLING
The front crumble rolls carry most of the machine’s weight. When preparing the
site these rolls are the first to come into contact with the roughly prepared soil.
These meshed rolls partly flatten the soil and crumble large clods.

2. FINE TILLAGE OF THE TOP LAYER
The finer the soil structure of the seedbed, the better the habitat of the grass
seeds and the faster the germination process is triggered. The teeth till the top
layer with intense vibrating movements and break up clods to produce a very fine
soil structure. The fast vibration mode (590 strokes per minute) is best for this
operation.

3. GROUND LEVELLING
As the teeth move quickly through the top layer, they function as a levelling blade
that collects and drags soil along. Any small bumps on the surface are scraped
off and hollows are filled with part of the moved earth. In this way the structural
irregularities are levelled out and smoothed away.

4. ROLLING
The machine-wide rear roller then finishes off the levelling work carried out by the
vibrating harrow by firming the loosened soil again. Air cavities in the top layer
should be prevented because they cause the soil to dry out too quickly and create a
false image of a level surface. Failure to sufficiently firm the top layer results quite
quickly in subsidence, rutting and erosion

1

2

4

3

SEEDBED PREPARATION

LAYING TURF
The GZC is also convenient for preparing sites where a lawn is to be

laid with turf. After the turf is laid it can be rolled with the GZC for
a faster bonding of roots with soil. Here it is also recommended to

switch off the vibrating harrow.

PROCESS 2

1. LEVELLING
In the second process the front rollers enhance the preliminary levelling work. Any traces
of the first process are simultaneously smoothed away.

2. SOWING
The hopper is then placed in the machine to scatter the seeds according to the set flow
rate.
The guide plate, along which the seeds slide down, comes to about 10 cm (3,9 inch) above
the ground providing a low free fall height to minimise the effect of the wind on the seed
distribution.
The scatter zone is located between the front roller and the vibrating harrow.

3. COVERING THE GRASS SEED
As no further actual tillage is required during the seeding process, the vibrating harrow
does not need to be set deep. The function of the vibrating harrow is now to evenly
distribute the scattered seed over the working width so that the sowing lines are broken
up.
The most important action here is to ensure that the seeds are covered with a thin layer
of soil so that they are protected from the wind and the sight of birds. The ideal sowing
depth is between 5 and 10 mm (0,2 and 0,4 inch) for a rapid grass seed emergence. The
slow vibration mode is best for this operation.

4. FINISHING
The rear crumble roller presses the soil just enough to safely cover the sown grass
seed and to leave the soil airy enough to quickly absorb moisture after rain. Hence the
moisture level in this secure habitat below the top layer is ideal for the seed, which will
then germinate faster.

1

2

4

3

SOWING

GZC 750/1000
OPTIONS

FOOTBOARD
To seamlessly finish a sowing surface without a mark, two

optional footsteps can be ordered. Since the machine carries
the operator, there are no more footprints. In addition, your

body weight on the machine provides some extra pressure on
the rollers that increases the levelling effect.

FRONT WEIGHTS
As the machine is quite heavy, a little help with turning can
be useful. To better maintain balance, you can hang extra
weights on the front of the machine. Weights of 20 kg (44
pounds) per disc can be ordered.

ROLL SCRAPER
The three crumble rollers are powered by drives. Through this traction, ea-
rth is constantly pressed off the rolls. The shape of the specially selected
mesh profile also ensures that adhered earth is minimized. However, if the
soil is too moist from light rain then earth adhesion is unavoidable. Also, a
sticky clay soil presents an increased risk of adhesion. In order to be able
to operate under these conditions, optional roll scrapers can be mounted
that constantly wipe off adhered earth.

SEED-COLLECTING GUTTER
Since the grass seed is always a mixture of different grasses that can vary

according to supplier and type, it is impossible for seeder manufacturers to
draw up a flow rate chart that exactly matches the selected type of seed. The
supplied chart is only an average guideline value. Those wanting to know the
exact seed flow rate can order an optional seed-collecting gutter that allows

the set seed flow rate to be effectively reweighed.

SMOOTH ROLLER
Although ELIET strongly recommends the crumble rollers and also

provides them as standard on the machine, some horticulturists
swear by smooth rollers. ELIET responds to these customers by

offering an optional smooth rear roller.

SPECIFICATIONS

The poor state of many private lawns
can be ascribed to little and limited
maintenance. High-quality care is
essential to create and maintain a
healthy and dense lawn. Such care
requires know-how and specialist
machinery to enable application of
the right techniques under the right
circumstances.
ELIET believes that expert landscape
contractors play an important role in
this process. After making an adequate
lawn analysis, the expert can proactively
advise the lawn owner about a specific
maintenance plan. ELIET is convinced
that by following this work method, the
contractor can even offer his customer
a paid Green Lawn GuaranteeTM that
ensures a healthy and dense lawn
throughout the year.

GREEN LAWN
GREEN LAWN
GUARANTEE

In harmony with Nature

®

forRESPECT NATURE
ELIET NV

GREEN LAWN
GUARANTEE

GUARANTEETM

Performance gZc 750 gZc 1000
Drive B&S Vanguard Honda GX270

Power 6,5 HP 9 HP

Hydraulic pump 2 x 10cc 2 x 10cc

Hydraulic motor 2 x 400cc 2 x 400cc

Max. motor speed 3200 rpm. 3200 rpm.

Acceleration (kph) forward 4 4

 reverse -2 -2

Vibrating harrow oscillation slow 407 407

Vibrating harrow oscillation fast 590 590

Rear roller width 710 mm / 28“ 1030 mm / 41“

Hopper width 600 mm / 24” 9020 mm / 360”

Hopper volume 61 L / 13 gallons 93 L / 20 gallons

Handlebar height adjustment 3 x 600 mm / 3 x 24” 3 x 600 mm / 3 x 24”

Vibrating harrow height adjustment 6 x 10 mm / 6 x 0,4” 6 x 10 mm / 6 x 0,4”

Design
Dimensions (LxWxH) 1990 x 820 x 1140 mm 1990 x 1140 x 1140 mm

79 x 32 x 45” 79 x 45 x 45”

Weight 385 kg / 850 pounds 415 kg / 917 pounds

oPTions
Front weight 4 x 20 kg 4 x 20 kg

4 x 44 pounds 4 x 44 pounds

Seed-collecting gutter 3 3

Roll scraper 3 3

Smooth roller 3 3

 tFootboard 3 3

GZC 750 GZC 1000

1990 mm - 79” 820 mm - 32”

114
0

m
m

 -
45

”

1990 mm - 79” 1140 mm - 45”

114
0

m
m

 -
45

”

under the restriction of changes made on the machine

ELIET Europe nv
Diesveldstraat 2
B-8553 Otegem, België
Tel. +32 (0)56 77 70 88
Fax +32 (0)56 77 52 13
info@eliet.eu
www.eliet.eu

IMPORT UK
PINNACLE POWER EQUIPMENT
The Barns Watersplash Farm
TW16 6AU Middlesex
Phone +441932788799
Fax +441932784487
sales@pinnaclepower.co.uk
www.eliet.eu

IMPORT NORWAY
SØVDE a/s
Postboks 83, Industrieveien 51
NO-1581 Rygge
Phone +47 69 26 47 50
Fax +47 69 26 01 47
info@sovde.no
www.sovde.no

your dealer:

ELIET USA inc.
3361 Stafford Street (Offi ce B)
Pittsburgh PA 15204, USA
Phone +1 (0)412 367 5185
Fax +1 (0)412 774 1970
usinfo@elietmachines.com
www.elietusa.com

©
20

11
EL

ie
t E

ur
op

e
nv

 -
Al

l r
ig

ht
s r

es
er

ve
d

- p
rin

te
d

in
 B

el
gi

um

Essential lawn care entails so much more than just overseeding. It is, for example,
essential to monitor and manage soil hydrology and fertilization of the grass.
The ELIET Eco Cure is a tow-behind garden trailer for ride-on mowers that can be
used for rolling, top dressing, scarifying and spreading sand. The Eco Cure allows
for quick, effi cient and cheap additional lawn treatment:

· Rolling to fl atten out irregularities
· Deep aeration for improved drainage
· Spreading sand as a fi ller
· Distributing compost as organic fertilizer
· Spraying powdered lime (ph stabilizer)
· …

For more information, visit www.eliet.eu

 ©
20

11
El

ie
t E

ur
op

e
nv

 -
Al

l r
ig

ht
s r

es
er

ve
d

- p
rin

te
d

in
 B

el
gi

um
. U

nd
er

 th
e

re
st

ric
tio

n
of

 a
ny

 c
ha

ng
es

 m
ad

e
to

 th
e

m
ac

hi
ne

