CASE II AGRICULTURE

EARLY RISER®

CASE

2130 STACK-FOLD PLANTER

DESIGN

AGRONOMIC

HIGH-EFFICIENCY PLANTING: COVER MORE GROUND IN LESS TIME

The 2130 Early Riser planter is rebuilt from the ground up — from rugged row unit to industry's most accurate Precision Planting[®] technology. Five configurations ensure the perfect fit for high-tech strip-till and flood irrigation operations and specialty crops, such as cotton, peanuts and edible soybeans. Plus, an agronomically designed row unit provides accurate seed placement at your speed — up to 10 mph.

MORE ACCURACY.

- Factory-integrated Case IH and Precision Planting technology customized to your farm's soil types, terrain, fertilizer and chemical application needs, and crop residue management practices.
- Fully integrated in-furrow liquid fertilizer delivery system with tractor-mounted tank is specifically designed for the 2000 Early Riser series planter lineup.
- Low-maintenance, electrically driven metering system delivers accurate and consistent seed singulation, population and in-row spacing.
- Industry's only flat-bottom seed trench provides proper depth and more consistent seed placement while improving seed-to-soil contact.

MORE DURABILITY.

- Rugged row unit built for unrivaled accuracy and dependability — from 4 mph to 10 mph.
- Heavy-duty cast components stand up to increased speeds and tough, fast changing conditions.
- 26-inch toolbar clearance, plus a 60 percent increase in vertical row unit travel to accommodate rapid terrain changes.

MORE PRODUCTIVITY.

- Choose between 1.9-bushel on-row hopper or new 50-bushel bulk fill tank for increased seed capacity.
- Reduced maintenance and tool-free crop changes and adjustments keep you in the field to cover more acres with greater speed and efficiency.
- Automatic and in-cab adjustments help you quickly adapt to unique field conditions:
 - Automatic hydraulic downforce with DeltaForce®
 - Speed-compensated vacuum adjust
 - Floating residue managers with CleanSweep[®] air cylinders
 - Air closing system adjust
 - Wing downforce
 - Auxiliary alternator automation
 - Individual row shut-offs for seed and fertilizer
 - Automatic curve compensated spacing

Seed Capacity	12R	16R		
Row Hopper	22.8 bu. (803 L)	30.4 bu. (1071 L)		
Bulk-fill	50 bu. (1762 L)			

ONE ROW UNIT, MULTIPLE POSSIBILITIES.

Downforce Management Options

Through up-or-down hydraulic pressure, automatic and row-by-row DeltaForce down force achieves consistent weight on the gauge wheels for unparalleled depth control. Or select air downforce with or without in-cab gauge wheel feedback.

→ vSet[®] 2 Seed Meter With vDrive[®] Electric Drive Motor

Row-by-row overlap control and curve-compensated spacing deliver optimal seed singulation and spacing. A simple design provides tool-free crop changes and reduces mechanical drive components.

16 Inches of Row Unit Travel Increased vertical row unit travel improves performance in varied terrain while providing greater clearance for residue managers. Cast-iron row unit is built with larger, common hardware and fewer parts. Advanced Seed Delivery[™] (ASD) SpeedTube[®] maintains positive seed control from the meter to the furrow for higher accuracy at your speed.

Closing System Down Pressure

Industry's first in-cab closing system down pressure adjust allows you to properly adjust the trench closing for optimal seed-to-soil contact.

Floating Residue Management System CleanSweep air cylinders allow for in-cab adjustments of residue manager ride to accommodate soil and residue conditions.

• Opening System With Earth Metal® Blades Larger diameter and thicker Earth Metal offset opener blades are stronger, sharper, longer-lasting and agronomically designed to slice through residue and tough soil conditions.

0

0

0

Furrow Management System

0

Pulled gauge wheels with soil relief grooves eliminate sidewall compaction and control soil flow through changing ground speeds. The furrow-forming point creates the industry's only flat-bottom seed trench.

Two-stage Closing System

Inverted closing disks zip the trench closed, placing high-moisture soil directly onto the seed. The press wheel ensures proper seed-to-soil contact.

CUSTOMIZE YOUR PLANTER.

If you're looking for a planter to fit your high-tech strip-till, irrigation and specialty crops operation, the new 2130 Stack-fold Early Riser planter with mounted 3-point hitch delivers. No matter the application, the 2130 Early Riser planter provides accurate seed placement and spacing at your speed — up to 10 mph.

FIND THE PERFECT FIT FOR YOUR OPERATION.

- Irrigation: Pair with a Magnum[™] tractor that has guidance in reverse for better maneuverability. This helps you plant close to the water source without the risk of damaging your equipment.
- **Strip-till:** Efficiently hit tight spring planting windows with a planter that precisely follows strips, acres after acre.
- Wide rows: The 2130 Early Riser planter allows for 36-, 38- and 40-inch rows so you can plant all of your crops, from corn to cotton.
- Multiple Crop Types: The vSet 2 vDrive electric drive meter carefully handles a variety of crops, including cotton, corn, edible beans, soybeans, peanuts and sugar beets, so you put quality seed in the ground acre after acre.

STACK-AND-GO PORTABILITY.

- The heavy-duty toolbar is designed to hold up to high speeds and tough, fast-changing conditions.
- Weight is evenly distributed across the planter and tractor footprint, achieving constant pressure on the gauge wheels for accurate seed depth across varying soil conditions and speeds.
- Optional lift assist wheels further distribute weight.
- Fast, convenient stacking allows for easy transport from field to field and brings the planter closer to the tractor so you can back right up to the edge of the field and start planting.
- Gullwing option provides additional wing lift when planter is raised for more clearance on headland turns.

CONVENIENT BULK-FILL TANK.

- Save 50 percent of the time it takes to tender seed with on-row hoppers while tendering more effectively with one person instead of two.
- Carry 2.2 times more seed on a 12-row planter and 1.6 times more seed on a 16-row planter, when compared with on-row hoppers.

EFFICIENTLY COVER ACRES.

- New 50-bushel bulk-fill seed feeding system provides reliable seed delivery — no matter the seed population.
- Bulk-fill system is easy to fill and quick to clean out when changing crop types.
- New liquid fertilizer system delivers accurate application and is available with row-by-row shut-offs.
- High-speed capability up to 10 mph helps you get the crop planted during optimal planting windows; for example, you can cover 67 percent more acres by planting at 10 mph compared with 6 mph.
- Quickly adapt to new field tillage conditions with in-cab adjustment options of row cleaner ride, row unit down force and closing system down pressure.

Speed (Miles per Hour)	Acres Planted/Hour ¹	In-field Efficiency	Acres Planted in 10 Planting Days ²
6	18.9 A/hr.	100%	1,512 Acres
8	25.2 A/hr.	134%	2,016 Acres
10	31.5 A/hr.	167%	2,520 Acres

¹ "80-acre field planted with 12-row planter, 30-inch row spacing, tendering 50-bushel seed hopper for 34,000 population, and a 400-gallon liquid fertilizer tank applying 5 gallons per acre. Factors in headland turning.

² «8 hours per day spent in the field planting.

NEXT-GENERATION TECHNOLOGY: TAILORED, FLEXIBLE, INTEGRATED.

PRECISION PLANTING.

- Factory-integrated Precision Planting technology gives you greater control over every square inch of your field.
- DeltaForce down force provides the most accurate seed depth across varying conditions and speeds, including the ability to lift row units in soft soil.
- CleanSweep air cylinders offer flexibility and enhanced performance to clear residue and improve emergence.
- A standard vSet 2 seed meter and vDrive electric drive allow precise per-row seed metering, including curve-compensated spacing and overlap control.
- SpeedTube uses a flighted belt to control the delivery of the seed from meter to furrow, eliminating the drop and tumble variability of traditional gravity drop tubes.

ON-ROW LIQUID FERTILIZER.

- New factory-integrated in-furrow liquid fertilizer delivery system maximizes your fertilizer investment.
- Fertilizer system is available through tractor-mounted tanks.
- Centrifugal pump accurately delivers prescribed rate across entire working speed range.
- Case IH Advanced Farming System (AFS) Pro 700 display manages system pressure and flow feedback.
- Optional row-by-row overlap control ensures precise application and reduced input costs.

ADVANCED FARMING SYSTEMS.

- Choose between the total planter control and continuous feedback available through the Case IH AFS Pro 700 display or add the 20/20 SeedSense[®] monitor from Precision Planting.
- Single AFS Pro 700 display allows you to run six screens for controlling key equipment functions, including CleanSweep, DeltaForce, Advanced Seed Information[™] (ASI) and closing system down pressure.
- Optional ASI system allows you to monitor and map seed spacing in real time.
- Available **AFS AccuTurn**[™] technology provides hands-free, automatic and repeatable turns for increased accuracy and reduced operator fatigue.
- AFS Connect[™] 2-way file transfer seamlessly transfers precision data from your AFS Pro 700 to your home computer or trusted adviser.

2130 EARLY RISER STACK-FOLD PLANTER SPECIFICATIONS

CONFIGURATION								
Rows		12			16			
Spacing	30 in. (762 mm)	36 in. (914 mm)	38 in. (965 mm)	40 in. (1016 mm)	30 in. (762 mm)			
Section Flex Points		3R-6R-	3R		4R-8R-4R			
Wing Flex	+8/-8° (16° total)							
Wing Turn Assist (Gullwing)	Available – provides additional wing lift when planter is raised for headland turns							
Frame Size	7"×7" (18 cm×18 cm)							
Toolbar Operating Height	26 in. (660 mm)							
Approximate Transport $W \times H^*$	20' 6"×11' 1" (6.2×3.4 m) 22' 5"×13' 2" (6.8×4.0 m) 26' 8"×13			26' 8"×13' 10'	(8.13×4.2 m)			
Weight Empty*	9,500 lb. (4227 kg)	11,400 lb. (5	182 kg)	11,500 lb. (5227 kg)	13,500 lb. (6136 kg)			
LIFT SYSTEM								
Full Mounted	3-point hitch Category III or IVN; Category IVN recommended with bulk-fill							
Semi-Mounted	2-point hitch Category III or IVN with available lift assist wheels							
FLOTATION								
Tire Arrangement		1-2-1, 7.6 \times 15 Goodyear sure grip tractio	n 10-ply; configurable to front of tool	bar or between rows (wings only on 12R)				
Wheel Lift Assist	A	vailable – castering VF 245/70R19 Firestor	ne AD2 radial; carries 40% to 45% of	planter weight depending on configuration	1			
SEED DELIVERY								
Seed Capacity		Standard – 1.9 bu. on-row h	oppers; available - bulk-fill single 50	bu. hopper with work lights				
Electric Drive Vacuum Seed Meter	Standard – vSet 2 vacuum seed meter with vDrive electric drive motor, row-by-row overlap control capable and curve-compensated spacing							
Seed Tube / Hy Rate Plus Seed Sensor		Standard – 10 LED seed sensor for improved accuracy across multiple seed types and rates						
Advanced Seed Delivery (ASD)	Available – SpeedTube belt delivery system for high accuracy at any speed up to 10 mph**							
ROW UNIT				,				
Headbracket Connection to Toolbar	Welded	Bolt-o	n	Wel	ded			
Parallel Links	Standard – Cast lower parallel links with 16" (406 mm) total vertical row unit travel							
Offset Opener Disks / Opener Disk Scrapers	Standard – 15" (381 mm) diameter, 0.18" (4.5 mm) width, opener disks with external scrapers							
Frame with Zero Index Depth Adjustment	Standard – 35 (S01 mm) dialacter, 0.10 (4.3 mm) width, 0.016 (4.3							
ROW UNIT DOWNFORCE								
Air Downforce	Standard – air down force w/ gauge wheel load feedback; available – air downforce without gauge wheel load feedback							
Hydraulic Downforce with Automatic Control	Available – DeltaForce adds or removes weight automatically, row by row							
Wing Downforce	Available – provides additional down force to the toolbar wings							
CLOSING SYSTEM		indiazio pi						
2-Stage with Spring Closing Disk and Spring Press Wheel	Standard – Independent 9" (228 mm) diameter inverted closing disks & rubber press wheel							
V-Press Wheel with Spring	Available - 12" (305 mm) diameter x1" (25 mm) width rubber V-press wheels							
Air Closing		Available – 12 (303 min) diameter x 1 (23 min) with hubber v-press wheels Available – air adjust with AFS Pro 700 control						
MARKERS								
Markers		Standard – no marker; available - au	comatic alternating markers with she	ar bolts (not available with bulk-fill)				
HYDRAULIC / ELECTRICAL / AIR SYSTEM								
Hydraulic Direct Drive with Alternator		Standard – planter-mounted, hydraulical	ly driven, power saving automated co	ntrol, 200 amp alternator with battery~				
Compressed Air	Standard – planter-mounted, hydraulically driven, power saving automated control, 200 amp alternator with battery~ Planter-mounted hydraulic drive compressor with wet lube, 5-gal. (18.92-L) air tank and 2 micron air filter - controlled through AFS Pro 700							
DISPLAY SYSTEM								
AFS Pro 700 Display		Available	– AFS Pro 700 display - required for c	peration				
FERTILIZER AND CHEMICAL DELIVERY				The second se				
Granular Chemical Option	SmartBox electric in	secticide, row-by-row overlap control cont	rolled through AFS Pro 700. Closed tr	ansfer system. In-furrow delivery (not ava	ilable with bulk-fill)			
Liquid Fertilizer Option for Tractor-Mounted Tanks	SmartBox electric insecticide, row-by-row overlap control, controlled through AFS Pro 700. Closed transfer system. In-furrow delivery (not available with bulk-fill) 3-section control through AFS Pro 700. Minimum 3 gal. (11.36 L) per acre application; available - In-furrow delivery, row by row overlap control^							
RESIDUE MANAGEMENT			. (uvun					
Fixed Residue Managers			Tine or no-till dual wheel					
Floating Residue Managers	Tine or no-till with depth band dual wheel. Available - AFS Pro 700 flotation up/down pressure adjust with CleanSweep air cylinders							
TRACTOR RECOMMENDATIONS								
Engine Horsepower Range**	180-310 hp							
Hydraulic System**	3 or 4 remotes based on options; high-flow or twin-flow hydraulic pump							
	o of a remotes based on options, nigh-now of twin-now nyuraune pump							

Standard = In base price of the planter Available = Multiple options available *= Equipped with: 2-stage closing, on-row hoppers, floating row cleaner, air compressor, battery; lift assist add 1,500 lb. (680 kg); Bulk-fill add 1,030 lb. (476 kg) empty, markers add 600 lb. (270 kg) and 11" of transport height *= Varies based on planter configuration, speed, operating conditions, etc. ~= Battery must be sourced by dealer ^= Factory-supplied dealer-installed attachment only

SAFETY NEVER HURTS![™] Always read the operators manual before operating any equipment. Inspect equipment before using it, and be sure it is operating properly. Follow the product safety signs, and use any safety features provided. CNH Industrial America LLC reserves the right to make improvements in design and changes in specifications at any time without notice and without incurring any obligation to install them on units previously sold. Specifications, descriptions and illustrative material herein are as accurate as known at time of publication, but are subject to change without notice. Availability of some models and equipment builds varies according to the country in which the equipment is used.

©2018 CNH Industrial America LLC. All rights reserved. Case IH is a trademark registered in the United States and many other countries, owned by or licensed to CNH Industrial N.V., its subsidiaries or affiliates. Any trademarks referred to herein, in association with goods and/or services of companies other than CNH Industrial America LLC are the property of those respective companies. Printed in U.S.A. www.caseih.com CIH18060401