

HIGH-EFFICIENCY PLANTING: COVER MORE GROUND IN LESS TIME.

We redesigned the new 2140 Early Riser planter from the ground up to help you make the most of every inch of your fields. Six configurations feature ultra-narrow row spacing options combined with the industry's most accurate planter technologies and an all-new row unit for fast, uniform emergence. In addition to the agronomic traits found in every Early Riser planter, the 2140 planter features unmatched terrain flexibility, a factory-integrated fertilizer system and excellent ground clearance for navigating around terraced fields and tight field entrances.

MORE ACCURACY.

- Factory-integrated Case IH and Precision Planting® technology are 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** is specifically designed for the 2140 planter.
- 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.
- Increased wing flexibility provides accurate seed placement in rolling ground and terraced fields.
- 26-inch toolbar clearance, plus a 60 percent increase in vertical row unit travel to accommodate rapid terrain changes.
- Pivot-fold transport package provides excellent clearance around fences, railroad tracks and bridges.

MORE PRODUCTIVITY.

- Tool-free crop changes and adjustments allow you to quickly and easily change over from corn to bean planting for two-in-one planter efficiency.
- Fast folding, narrow transport, and excellent clearance let you efficiently move from field to field
- Tender seed from a convenient platform that is similar in height to a pick-up truck tailgate, and standard rear work lights help to see better at night
- Automatic and in-cab adjustments help quickly adapt to unique field conditions for optimal performance. Single-screen AFS Pro 700 display can show up to six run screens.

ONE ROW UNIT, MULTIPLE POSSIBILITIES.

TWO PLANTERS IN ONE EFFICIENT MACHINE.

Whether you're planting corn in level fields or beans in contoured terrain with twists and turns, the 2140 Early Riser planter delivers accurate seed population and spacing at your speed. Designed to easily transition from fully operational widths up to 44 feet to a mere 13.5 feet wide, the 2140 planter is also incredibly easy to transport, service and store.

SPLIT ROW OPTIONS.

A productive, highly accurate corn and bean planter improves yield potential:

- Tool-free adjustments help you quickly convert form corn to soybeans. With just the click of a button, the AFS Pro 700 display hydraulically lifts split row units to switch crop types faster.
- Now available in odd or even row configurations from the factory. That extra 15 inches could result in more productivity or fit better with your traffic practices.
- Reap the agronomic benefits of ultra-narrow, 15-inch row spacing, perfect for no-till or minimum-till environments.
- Increased plant ground coverage uses available light and moisture. As a result, canopy occurs earlier in the season for better weed control and moisture conservation.

UNMATCHED TERRAIN FLEXIBILITY.

Handle tough terrain and move quickly from field to field with a toolbar that has the flexibility and technology you need to speed up planting while maintaining accuracy:

- With 21 inches of wing wheel travel on a 40 foot toolbar, along with 16 inches of row unit travel, the 2140 planter accurately places seed in undulating terrain and irregularly shaped fields and around terraces.
- From the cab, the entire toolbar can be quickly raised for 55 inches of clearance, allowing for faster moves through ditches or over terraced sections of field.
- Improved clearance also allows row units to be serviced at shoulder height, allowing you to work comfortably while standing up.

REDUCED COMPACTION.

Maximum flotation for reduced soil disturbance and better stability:

- Combination of tracks and wing lift wheels provide a balanced footprint that distributes weight evenly and consistently across center section and wings to reduce compaction and rutting on end rows.
- During headland turns, the hydraulic assist wing wheel removes approximately 8,800 pounds of weight from the center of the toolbar.
- Rowtrac Carrier System puts more square inches on the ground for improved flotation in challenging field conditions.
- One set of track paths controls in-field traffic and reduces pinch row compaction. Side camber promotes even wear and extended track life through uneven terrain and ground transport.

Model	23R15	24R15	31R15	32R15	24R20	24R22			
Section Flex Points	6R-11R-6R	6R-11R-7R	10R-11R-10R	10R-11R-11R	8R-8R-8R	8R-8R-8R			
Split - Row			n/a						
Hydraulic Wing Down Force	Standard (In-cab adjustable)-provides additional down force to the toolbar wings								
Center Section Tires		4-440/	-440/55R18 Radial						
Track Carrier Spacing/Track Width†		132 in./18 in. (3353 mm/457 mm)							
Active Wing Wheels	Standard-2 High Flotation 380/55R16.5 Radial								

NEXT-GENERATION TECHNOLOGY: TAILORED, FLEXIBLE, INTEGRATED.

Take control of your farm's potential with advanced planting technology tailored to your operation.

PRECISION PLANTING.

- Factory-integrated **Precision Planting technology** gives you greater control over every square inch of your field.
- DeltaForce provides the most accurate seed depth across varying conditions and speeds, including the ability to apply lift to row units in soft soil.
- CleanSweep air cylinders offer flexibility and enhanced performance to clear residue and improve emergence.
- 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 seed tubes.

ON-ROW LIQUID FERTILIZER.

- Streamlined, factory-integrated in-furrow liquid fertilizer delivery system makes pre-emergence applications more efficient.
- Two 200-gallon liquid fertilizer tanks with built-in agitation.
- Centrifugal pump accurately delivers prescribed rate across entire working speed range.
- Case IH AFS Pro 700 display manages manual and variable rate application and mapping. Also displays pressure and flow monitoring.
- Optional **row-by-row overlap control** ensures precise application and reduced input costs.

ADVANCED FARMING SYSTEMS.

- 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 Advanced Seed Information (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.
- 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.

EARLY RISER® 2140 PIVOT TRANSPORT PLANTER SPECIFICATIONS

CONFIGURATION											
Rows	23	24	31	32	24	24					
Spacing		15 in. (381 mm)		20 in. (508 mm)	22 in. (559 mm)					
Section Flex Points	6R-11R-6R	6R-11R-7R	10R-11R-10R	10R-11R-11R	8R-8R-8R	8R-8R-8R					
Wing Flex*	+10/-7° (17° Total)										
Frame Size	8" × 8" (20.3 × 20.3 cm)										
Toolbar Operating Height		26 in. (660 mm)									
Approximate Transport L \times W \times H (includes, wheeled carrier,	44' 3" × 13' 6" × 10' 4"	44' 3" × 13' 6" × 10' 4"	47' 11" × 13' 6" × 10' 4"	49' 4" × 13' 6" × 10' 4"	48' 6" × 13' 6" × 10' 4"	52' 3" × 13' 6" × 10' 4"					
Markers, 2-Stage Closing)	$(13.5 \times 4.1 \times 3.1 \text{ m})$	$(13.5 \times 4.1 \times 3.1 \text{ m})$	$(14.6 \times 4.1 \times 3.1 \text{ m})$	$(15.1 \times 4.1 \times 3.1 \text{ m})$	$(14.8 \times 4.1 \times 3.1 \text{ m})$	$(15.9 \times 4.1 \times 3.1 \text{ m})$					
HITCH											
Hydraulic Telescoping Drawbar	Standard — Category IV hitch										
FLOTATION											
Tire Arrangement			1	-4-1							
Center Section Tires with High Flotation Wing Wheels		Standard - Center 440/55R18 R	adial & Wing 380/55R16.5 Radia								
Center Section Tracks with High Flotation Wing Wheels		res									
Track Carrier spacing/Track Width			132 in./18 in. (336 cm/46 cm								
SEED DELIVERY											
Bulk Fill			Standard – 80 bu.	total with work lights							
Electric Drive Vacuum Seed Meter	Standard — vSet® 2 Vacuum Seed Meter w/ 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 & rates										
Advanced Seed Delivery™ (ASD)	Available — SpeedTube" belt delivery system for high accuracy at any speed up to 10 mph*										
ROW UNIT											
Parallel Links	Standard — cast lower parallel links with 16 in. (406 mm) total vertical row unit travel										
Offset Opener Disks/Opener Disk Scrapers	Standard $-$ 15 in. (381 mm) diameter, 0.18 in. (4.5 mm) width, opener disks with external scrapers										
Row Unit Frame with Zero Index Depth Adjustment		Standard -	- cast row unit frame with 1/4 in.	(6.4 mm) or 1/8 in. (3.2 mm) dept	th increments						
ROW UNIT DOWN FORCE											
Air Down Force	Standard — air down force with gauge wheel load feedback, Available — air down force w/o gauge wheel load feedback										
Hydraulic Down Force with Automatic Control		Av	railable — DeltaForce™ adds or ren	noves weight automatically, row b	y row						
CLOSING SYSTEM											
2-Stage with Spring Closing Disk & Press Wheel	Standard – independent 9 in. (228 mm) diameter inverted closing disks & rubber press wheel										
V-Press Wheel with Spring	Available $-$ 12 in. (305 mm) diameter \times 1 in. (25 mm) width rubber V-Press wheels										
Air Closing			Available – air ad	just with AFS Pro 700							
MARKERS											
Markers		Standard –	no marker; Available – triple-told	, automatic alternating markers w	vith shear bolts						
HYDRAULIC / ELECTRICAL / AIR SYSTEM Hydraulic Direct Drive w/Alternator		Ctandard plantar may	inted budraulically driven newer	aguing outomated control 200 am	un alternator with hettery						
•	Standard – planter mounted, hydraulically driven, powersaving automated control, 200 amp alternator with battery~										
Auxiliary PTO Hydraulic Pump Compressed Air	Available — planter mounted 40 gpm (151 lpm) PTO pump^ 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		rianter-inounted hydraunc drive c	ompressor with wet lube, 5 gal. (.	10.92 L) all talik allu 2 lilicioli all	inter, controlled through AFS P10 70	JU					
AFS Pro 700 Display			Available – AFS Pro 700 Di	splay – Required for operation							
FERTILIZER AND CHEMICAL DELIVERY			,,,a,,a,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	-r, magained for operation							
Granular Chemical Option	Smart Box® electric insecticide, row by row overlap control, controlled through AFS Pro 700. Closed transfer system. In-furrow delivery										
Liquid Fertilizer w/ Bulk-Fill Option	400 gal. (1 514 L) total capacity (2 tanks), 3 section control through AFS Pro 700. Minimum 3 gal. per acre application. In furrow delivery. Available — row-by-row overlap control										
ROW UNIT TILLAGE	8 8 (2 0 2 1 2)			- O Eo-o abbuoguou		7					
Fixed Residue Managers		Tine or no-till dual wheel									
Narrow Floating Residue Managers		Tine or no-till with depth band d			ust with CleanSweep™ air cylinders						
TRACTOR RECOMMENDATIONS											
Engine Horsepower Range†	230-340 hp	230-340 hp	280-380 hp	280-380 hp	250- 340 hp	250- 340 hp					
Drawbar	Category 3 or 4 drawbar with hammer-strap, 6,700 lbs. (3 039 Kg) minimum static load capacity										
Hydraulic System†	High flow or twin-flow hydraulic pump										
Number of Hydraulic Remotes	4 with direct drive, 2 with PTO pump										

SAFETY NEVER HURTS!TM Always read the Operator's 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.

©2017 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