
CONTROL THE GROWING
ENVIRONMENT LIKE NEVER BEFORE
DISC HARROWS TANDEM | OFFSET | HEAVY-DUTY TANDEM DI

SC
 H

AR
RO

W
S

TABLE OF CONTENTS

GIVE EACH SEED ITS BEST SHOT AT A HEALTHY RETURN
Sunflower® disc harrows offer the versatility farmers need today for primary or secondary
tillage, spring or fall, even in rescue applications after a wet harvest. What’s more,
Sunflower disc harrows are engineered with agronomics in mind and manufactured to be
one of the most durable pieces of equipment in your farming arsenal.

2

WHY
SUNFLOWER

4

TANDEM
DISC HARROWS

6

OFFSET
DISC HARROWS

10

HEAVY-DUTY
TANDEM

12

DISC HARROW
ATTACHMENTS

14

SPECIFICATIONS

16

sunflowermfg.com 3

No matter the mission you assign your Sunflower disc harrow, this tool
is designed to help maximize your yield potential by managing residue, sizing
soil uniformly and leveling the field. What’s more, Sunflower tillage tools
minimize your time in the field by tilling it right the first time!

With superior tool designs and manufacturing excellence, we help our growers
create a uniform seedbed.

With 70 plus years of experience and millions of acres tilled, we’ve developed
the broadest line of tools for virtually every growing condition. Very simply,
Sunflower does it right. Our designs are fine-tuned to work precisely — and easily.
Whatever your soil type or tillage practice, Sunflower is your best choice for
rugged, reliable performance.

Give your seeds, your crop, your farm, the best shot at success. Choose Sunflower.

Staggered Overlapping Disc Gangs

All but the heaviest-duty Sunflower discs
feature staggered overlapping disc gangs,
one of the keys to level discing.

• The overlapped placement of the front
gangs cuts all of the ground cleanly, while
the staggered rear gangs return the soil in a
crisscross pattern.The Sunflower combination
eliminates ridging in the center

Featured on all except 1300, 1700 and 1800 Series.

Front-Mounted Gauge Wheels

The gauge wheel prevents the front corner
gang of the wing frame from cutting deeper
than the other gangs. Front-mounted gauge
wheels help create a level, ridge-free field.

• Sunflower positions the gauge wheels toward
the outside edge of the frame, greatly enhancing
the wheels’ ability to control the wing and helps
eliminate ridging.

• By contrast, some manufacturers extend the
gang bars on the wings to make the next size up
in a tillage series. This leaves the wing wheels
too far inside, where they cannot control the
wings as effectively.

Featured on all winged units except 1700 and 1800 Series.

Trunnion-Mounted Bearings

Sunflower’s maintenance-free, trunnion-
mounted bearings provide positive alignment
and eliminate side-loading of the bearings.

• Metal washers protect the seals from being
damaged by material wrapping around the
gang shaft.

• Trunnion-mounted bearings constantly realign
as the C-Flex™ bearing standards move and
absorb shock from uneven ground. With
conventional bearing systems, the bearing
cannot move within the housing. Such design
eventually leads to bearing failure because the
bearing cannot remain in alignment.

Featured on all except 1700 and 1800 Series.

4

WHY CHOOSE A SUNFLOWER DISC HARROW?
Sunflower disc harrows are designed for versatility, ease of use and long service life
to help you create exceptionally uniform seedbeds. That’s the promise. Here’s the proof.

“ It's designed to do a better job of cutting
up these tough corn stalks, and it seems
to do the best job of leveling yet...”says
Johnson, who also previously owned
two other Sunflower disc harrows.
“All of them are superior to the Deere
product I had.”

 Karl Johnson
 Morse, TX

 Farms 1,700 acres, growing wheat, grain,
sorghum and corn.
Uses the Sunflower 1436 Disc Harrow.

sunflowermfg.com 5

C-Flex Bearing Standards

All but the heaviest-duty Sunflower discs
feature angled C-Flex bearing standards that
absorb disc gang shock created by stumps,
rocks and normal discing, thereby extending
the life of bearings, spools and disc blades.

• The angled design of the C-Flex standards centers
the arm between the disc blades, promoting even
residue flow to avoid buildup between the arm
and blades. Less downtime due to plugging.

• Unlike some competitive machines, the scraper
bars are mounted to the C-Flex standards, which
allows the scrapers to react with the gang and
not come into contact with the spools or blades.

Featured on all except 1700 and 1800 Series.

Spring-Cushion Gang Assembly

Optional on 1700 and 1800 Series. Heavy
coil springs compress when an obstruction
is encountered, allowing the gang assembly
to pass over the obstruction and then expand
to return the gangs to their working position.
The rigid gang assembly is standard equipment on the 1700 and
1800 series.

UHMW Polymer Sleeves

Ultra-high molecular weight (UHMW)
polymer sleeves eliminate the necessity of
greasing frame and lift-pivot points, reducing
maintenance time.
Featured on all except 1300, 1700 and 1800 Series.

Walking Tandems

The walking beam pivot assemblies consist
of two tapered roller bearings with triple-lipped
seals for longer service life. For ease of service
and strength, the wheel spindles of all
configurations—dual, tandem or triples—slip
into the spindle tube welded into the walking
beam.
Featured on all except 1212 series.

Walking Triple Tandems

A Sunflower exclusive, center-section walking
triple tandems have 50 percent more
weight-carrying capacity than conventional
walking tandems.
Featured on 1550 series.

TANDEM DISC HARROWS

Large-disc performance for today’s smaller farms
WORKING WIDTHS FROM 10'6" TO 14'7"

The 1212 is tough, heavy and capable of performing primary and finish discing operations.

1212

TANDEM DISC HARROWS

• Available in rigid models only, the 1212
matches tractor horsepower in the range
of 110 and lower.

• With the exception of gauge wheels
and wings, the 1212 has all of the
same outstanding features as all
Sunflower discs.

• This tandem disc harrow features
335 to 396 pounds per foot of cut.

THREE-SECTION TANDEM DISC HARROWS

Uniform flexibility with unmatched field performance
WORKING WIDTHS FROM 18'11" TO 32'8"

A medium weight disc, 1234 capably handles primary through finish discing operations,
providing uniform tillage regardless of terrain, discing depth, and soil condition.

1234

• An all-welded frame features even weight
distribution for uniform penetration.

• Three flexible sections assure that rough,
rolling and terraced ground will be tilled
evenly and smoothly.

• Large tires provide excellent flotation,
unmatched depth control and the base
for level discing.

• Overlapping disc gangs prevent ridging
in the center.

• Self-leveling hitch simplifies leveling the
disc from front to rear.

• Front-mounted depth control adjusts the
operating depth of the entire machine.

“ It penetrates and does a very level
job, and helps come planting time.
It chops larger clods and creates
consistent sized material.”

 Harry Neuenschwander
 Salem, OH

 Farms 500 acres, growing corn,
soybeans, hay and wheat. Also, runs
a dairy.
Uses the Sunflower 1234 Disc Harrow.

6

sunflowermfg.com 7

THREE-SECTION FLEXIBLE DISC HARROWS

Delivers the high performance demanded for today’s farming
WORKING WIDTHS FROM 18'9" TO 38'2"

The standard of performance to break through heavy residue with more weight per
foot: 625–660 pounds.

1436
1436NT

• As a well-balanced disc harrow, the level
lift frame, walking tandems and gauge
wheels are standard equipment.

• Aligned walking tandems give the disc
more control.

• For ease of use, the patented split-wing
design allows a 13'6" transport height,
the industry’s lowest for tools exceeding
33 feet working widths.

• With an exceptionally balanced design,
the 1436 can accommodate heavier
finishing attachments.

• There’s no need to adjust the fore/aft level
moving from field to transport and back
to field.

• The 1436NT (narrow transport) series
 delivers big performance that transports
 at less than 10 feet wide.

• Unlike competitors’ proprietary systems, Till Control works in mixed fleets of various
 makes of tractors, allowing total flexibility in using Sunflower tools.

• Easy-to-use, animated screen graphics guide the operator through calibration, setting
 of exact tillage depths, controlling the LED implement lighting and more.

• Automated settings and depth control ensure consistent tillage passes, even with
 a less-experienced operator in the cab.

• Field mapping, acres worked and hours worked are logged and displayed along
 with service intervals and reminders.

Sunflower Till ControlTM
The Sunflower Till Control System brings precise implement control and mapping to tillage operations with accurate in-cab depth
adjustment, frame-level monitoring and tillage-pass recording through an ISOBUS terminal task controller in the tractor cab.

Factory-installed
option on the
1436 and 1436NT.N

E
W

FOUR-SECTION DISC HARROWS

Four-section flexibility follows contours like no other
WORKING WIDTHS FROM 30'6" TO 40'

The 1444 provides unmatched ground-hugging capabilities in rolling terrain
or terraced ground.

1444

FOUR-SECTION DISC HARROWS

Large-disc performance with four-section flexibility
WORKING WIDTHS FROM 42' TO 44'9"

Built for today’s large-acreage discing, with features to enhance performance and
save time.

1544

TANDEM DISC HARROWS

• The 1544 includes single-point, front-mounted
depth controls and improved clearance, both
in the field and on the road.

• Six pairs of walking tandems provide
excellent weight distribution and flotation.

• Maintenance-free features include
service-free disc gang bearings and UHMW
bearings in frame lift and fold systems.

• Exclusive four-section design is unmatched
in rolling terrain or terraces.

• Each half of the disc is leveled independently
with the self-leveler.

• Further enhancing performance in uneven
terrain, a unique linkage system allows each
half of the unit to function independently,
not only from side to side, but also from
front to rear.

• The four-section frame also provides
unmatched performance and the extra
protection needed in rocky soils.

• With service-free wing hinges, lifts and gang
bearings, the 1444 is designed to save time
and increase productivity.

• Narrow tongue allows a shorter turning radius.

• Independent front-to-rear leveling is simple
with conveniently located self-leveler.

• Single-point depth control on each center
section allows easy setting of implement
depth for optimum performance.

• Walking tandems on the wings and center
sections are standard equipment.

• Capable of primary through finish discing
operations.

8

A Sunflower disc provides benefits

that don’t come standard on other

tillage brands. Sunflower disc

harrows are designed for ease

of use, long service life and

consistently great results.

That’s the Sunflower Advantage.

FIVE-SECTION FLEXIBLE DISC HARROWS

Flexibility with an appetite for acres
WORKING WIDTHS FROM 47' TO 50'

The Sunflower 1550 Series Five-Section Flexible Disc Harrows can cover more
than 30 acres per hour at normal operating speed.

1550

• With aggressive 18 degree gang angles,
full-concavity 24-inch disc blades, and weight
per foot of 665 pounds — or 230 plus pounds
per blade — the 1550 attacks the toughest
soil, field and residue conditions.

• Maintenance-free features include
service-free disc gang bearings and
UHMW bearings in frame lift and fold
systems.

• Upper and lower dual pivots designed into
the wing hinges mean a lower wing flex
point when working in the field. This lower
pivot position allows more downward flex
than the competitors’ discs and enables it to
hug the ground without gouging or ridging
the field.

• The upper wing pivot position of the duplex
hinge allows the 1550 to fold compactly for
narrow transport.

• The 1550 is further augmented by another
Sunflower exclusive: walking triple
tandems. This revolutionary design puts
three tires rather than two in a walk-over
tandem set. The walking triple design
increases the load capacity 50 percent over
a two-tire carriage and provides excellent
stability on the road.

PERFORMANCE THAT’S ALWAYS ON THE LEVEL

FLEXIBLE OFFSET DISC HARROWS

Flexibility and versatility equal unmatched uniform performance
WORKING WIDTHS FROM 14'9" TO 18'6"

The 1300 series disc from Sunflower can perform primary through finish discing
operations and is loaded with performance-enhancing features to increase your
efficiency with each pass.

1321

• Two-section design flexes with rolling terrain
and terraces.

• Unique swivel linkage allows each frame
to flex freely as the machine conforms to
different ground contours or as the wing
is folded.

 • Individual wheel adjustments allow the
frame to be leveled precisely.

OFFSET DISC HARROWS

10

sunflowermfg.com 11

• The series includes two models built
specifically for the construction industry,
both with self-leveling, all-welded frames
and 12.5L x 15 tires.

• Equipped with rigid or spring-cushioned gang
with 5/16-inch-thick plain or notched disc
blades, available in 28- or 30-inch diameters.

• The blade spacings are 11 or 13 inches,
depending on the model, and all the gangs
are supported by 1 15/16-inch gang shafts.

OFFSET DISC HARROWS

A new level of strength and weight
WORKING WIDTHS FROM 11' TO 24'11"

Featuring large-diameter, full-concavity blades and some of the industry’s highest weights
per blade—an average of 400 pounds per blade—the 1700 series is designed to penetrate
packed soils, as well as the thickly matted crop residue that comes with today’s high-yielding,
genetically modified crop varieties.

1710
1730

• The combination of the 1700HD’s massive
6-inch x 12-inch x 3/8-inch tubular steel
frame, 36-inch blades and a hefty 902
pounds per blade makes easy work of
the toughest construction and tillage work.

• The low bearing-to-blade ratio and
heavy-duty construction are designed to
eliminate wear and downtime.

Other features include:

• Self-leveling all-welded frame

• 18" blade spacing

• 36" x .472" notched blades

• 2 ¾" gang shafts

• 10-Bolt hubs

HEAVY-DUTY OFFSET DISC HARROWS

Designed to withstand tough conditions
WORKING WIDTHS FROM 11'9" TO 17'6"

The Sunflower 1700HD Series is heavy—and heavy-duty. The series is made to tackle the
toughest agricultural conditions and to withstand the rigors of the construction, mining
reclamation and forest industries.

1710HD

CUT THROUGH TO HIGHER YIELDS

HEAVY-DUTY TANDEM

12

sunflowermfg.com 13

Get the strength and weight you
need to cut through hard-packed
soils and thickly matted material
with the Sunflower 1800 Series
heavy-duty tandem disc harrows.

HEAVY-DUTY TANDEM DISC HARROWS

The obvious solution for heavy residue
WORKING WIDTHS FROM 14'4" TO 39'

Designed for professional farmers who need a heavy tandem disc harrow for residue
management, the 1800 Series features large-diameter blades and sufficient weight to
cut through hard-packed soils and thickly matted material.

1810
1830

• Larger blades, wider blade spacing
and massive frames combine to produce
an industry-leading 506-pound average
weight per blade.

• Models are available in widths from 14 to
18 feet in rigid single or three-section
flexibility from 22- to 39-feet wide to maximize
the productivity of the largest tractors.

Other features include:
• Self-leveling all-welded frame

• 11- or 13-inch blade spacing

• 28- or 30-inch disc blades

• Plain or notched disc blades

• Rigid or spring-cushion disc gang
assemblies

• 8-Bolt hubs

• 12.5L x 15 tires (1810)

• 385/65R 22.50 used tires (1830)

ATTACHMENTS

1212
TANDEM DISC
HARROWS

1234
THREE-SECTION
TANDEM DISC
HARROWS

1436
1436NT
THREE-SECTION
FLEXIBLE DISC
HARROWS

1444
FOUR-SECTION
DISC HARROWS

1544
FOUR-SECTION
DISC HARROWS

Coil Tines

Finishing Reels

Spike Drag Harrows

3-Row HD Coil Tine Harrow

2-Bar HD Coil Tine Harrow and Reel

3-Row Coil Tine Harrow

3-Row Spike-Drag Bar Harrow

Finishing Reels

Rear-Tow Hitch

ATTACHMENTS
To learn more about our
available attachments,
visit sunflowermfg.com and
search by the product name.

	 n		 n	 n	 n	 n

	 		 n	 n	 n

	 	 	

	 		 	 n	 	

	 		 	 	 n	

1/2-inch x 22-inch heavy-duty tines 1/2-inch x 22-inch heavy-duty tines 1/2-inch x 22-inch heavy-duty tines

14

	 n		 n	

	 n		 n	

	 n		 n	 n	 n	 n

	 n		 n	 n	

sunflowermfg.com 15

1710HD
HEAVY-DUTY
OFFSET DISC
HARROWS

1710
1730
OFFSET DISC
HARROWS

1550
FIVE-SECTION
FLEXIBLE DISC
HARROWS

1321
FLEXIBLE OFFSET
DISC HARROWS

1810
1830
HEAVY-DUTY
TANDEM DISC
HARROWS

	 n		 n	 n	 n	 n

	 n		 	 n	 n	 n

	 n		 n

1/2-inch x 22-inch heavy-duty tines 5/8-inch x 26-inch heavy-duty tines 5/8-inch x 26-inch heavy-duty tines 5/8-inch x 26-inch heavy-duty tines

	 n		 n	 n	 n	 n

	 	 	 n	 n	 n

	 n		 n	 n	 n	 n

Model True cutting width ft. in. (m) Transport width ft. in. (m) Transport height ft. in. (m) Est. weight lbs. (kg.) Weight per ft. of cut lbs. (kg.) HP requirements

1212
1212-10 10'6" (3.2) 11'4" (3.5) N/A 3,978 (1,804) 398 (180) 8 to 10 HP/ft.
1212-12 11'10" (3.4) 12'8" (4.0) 4,199 (1,904) 350 (159)
1212-13 13'3" (4.0) 14'1" (4.3) 4,851 (2,200) 373 (169)
1212-15 14'7" (4.5) 15'5" (4.7) 5,069 (2,299) 337 (153)

1234
1234-18 18'11" (5.5) <13' (4.0) 10'2" (3.1) 9,829 (4,458) 517 (234) 8 to 10 HP/ft.
1234-21 (NC) 21'8" (6.6) 11'5" (3.5) 10,690 (8,931) 505 (229)
1234-21 (WC) 21'8" (6.6) <16' (4.9) 11'5" (3.5) 12,184 (5,526) 507 (230)
1234-24 (NC) 24'5" (7.5) <13' (4.0) 12'10" (3.7) 12,578 (5,705) 507 (230)
1234-24 (WC) 24'5" (8.3) <16' (4.9) 11'3" (3.4) 12,422 (5,634) 514 (233)
1234-27 27'2" (8.9) 12'7" (3.9) 13,583 (6,161) 510 (231)
1234-29 29'11" (9.1) 13'11" (4.0) 15,628 (7,089) 504 (228)
1234-32 32'8" (10.0) 15'4" (4.7) 17,098 (7,755) 534 (242)

1321
1321-14 14'9" (4.5) 9'10" (3.0) 11'11" (3.6) 6,837 (3,101) 488 (221) 8 to 10 HP/ft.
1321-16 16' (4.9) 10'9" (3.3) 12'5" (3.8) 7,107 (3,223) 444 (201)
1321-18 18'6" (5.6) 13' (4.0) 12'7" (3.8) 9,132 (4,142) 507 (230)

1436NT
1436-19NT 18'10" (5.7) 9'7" (2.9) 11'7" (3.5) 13,983 (6342) 742 (337) 10 to 12 HP/ft.
1436-21NT 21'7" (6.6) 9'7" (2.9) 12'1" (3.7) 15,571 (7063) 721 (327)

NC = Narrow center, WC = Wide center | RG = Rigid gang, SCG = Spring cushion gang | NT = Narrow transport series
Note: Specifications may vary based on tires, hydraulic system, attachments or other possible variances.
Safety light kit and SMV sign are standard equipment.

SPECIFICATIONS

16

Model True cutting width ft. in. (m) Transport width ft. in. (m) Transport height ft. in. (m) Est. weight lbs. (kg.) Weight per ft. of cut lbs. (kg.) HP requirements

1436
1436-21 19'11" (6.3) 13'6" (4.1) 10'6" (3.2) 15,189 (6,890) 730 (331) 10 to 12 HP/ft.
1436-24 22'8" (7.2) 11'10" (3.6) 16,732 (7,590) 696 (316)
1436-27 25'5" (7.7) 13'3" (4.0) 18,269 (8,287) 700 (318)
1436-29 28'2" (8.5) 14'7" (4.4) 19,700 (8,936) 680 (308)
1436-31 29'5" (9.0) 17'6" (5.3) 13'4" (4.1) 20,095 (9,115) 681 (309)
1436-33 32'2" (9.9) 14'7" (4.4) 21,489 (9,747) 668 (303)
1436-36 34'11" (10.8) 15'11" (4.9) 22,511 (10,211) 652 (296)

1436SW
1436-33SW 32'10" (10.0) 15'6" (4.7) 13'6" (4.1) 21,443 (9,726) 652 (296) 10 to 12 HP/ft.
1436-38SW 38'2" (11.6) 17'10" (5.4) 13'6" (4.1) 22,740 (10,315) 597 (271)

1444
1444-30 30'6" (9.3) 18'2" (5.5) 12'1" (3.7) 17,506 (7,940) 574 (260) 10 to 12 HP/ft.
1444-33 33'4" (10.2) 13'2" (4.0) 18,800 (8,527) 565 (256)
1444-36 36' (11.0) 19'9" (6.1) 13'8" (4.2) 20,014 (9,078) 556 (252)
1444-40 40' (12.2) 15'4" (4.7) 23,865 (10,825) 597 (270)

1544
1544-42 42'7" (13.0) 22'2" (6.8) 14'7" (4.5) 27,200 (12,338) 648 (294) 10 to 12 HP/ft.
1544-45 44'9" (13.7) 15'8" (4.7) 28,975 (13,143) 644 (292)

1550
1550-47 46'9" (14.2) 18'2" (5.5) 13'11" (4.0) 31,302 (14,198) 666 (302) 10 to 12 HP/ft.
1550-50 49'6" (15.1) 33,300 (15,105)

sunflowermfg.com 17

SPECIFICATIONS

Model True cutting width ft. in. (m) Transport width ft. in. (m) Transport height ft. in. (m) Est. weight lbs. (kg.) Weight per ft. of cut lbs. (kg.) HP requirements

1710/1730
1710-10 11'0" (3.3) 12'7" (3.8) 7'0" (2.1) 11,029 (5,003) 441 (200) 12 to 15 HP/ft.
1710-12 (RG) 12'8" (3.9) 14'6" (4.4) 10,329 (4,685) 356 (161)
1710-12 (SCG) 14'4" (4.4) 12,550 (5,693) 433 (196)
1710-14 (RG) 14'6" (4.4) 16'3" (4.9) 10,976 (5,059) 333 (151)
1710-14 (SCG) 15'3" (4.6) 13,830 (5,762) 419 (190)
1710-16 (RG) 16'2" (4.9) 18'0" (5.5) 11,526 (5,228) 312 (142)
1710-16 (SCG) 17'10" (5.4) 14,270 (6,473) 398 (181)
1710-18 (RG) 17'11" (5.5) 19'8" (6.0) 12,271 (5,566) 299 (136)
1710-18 (SCG) 19'7" (6.0) 15,248 (6,916) 372 (169)
1730-22 21'5" (6.5) 9'5" (2.9) 12'10" (3.9) 20,960 (9,507) 428 (194)
1730-24 23'2" (7.1) 9'6" (2.9) 13'6" (5.0) 22,060 (10,006) 416 (189)
1730-26 24'11" (8.0) 14'7" (4.7) 22,860 (10,369) 401 (182)

1710HD
1710HD-10 11'9" (3.6) 12'9" (3.9) 8'4" (2.5) 14,956 (6,784) 1,273 (577) 20 to 25 HP/ft.
1710HD-16 17'6" (5.3) 19'3" (5.9) 8'4" (2.5) 21,130 (9,584) 1,207 (547)

1810/1830
1810-14 (RG) 14'4" (4.4) 15'11" (4.8) 7'0" (2.1) 11,152 (5,059) 429 (195) 12 to 15 HP/ft.
1810-14 (SCG) 14'2" (4.3) 15'10" (4.8) 12,702 (5,762) 523 (192)
1810-16 (RG) 16'4" (5.0) 18'5" (5.6) 11,695 (5,304) 390 (177)
1810-16 (SCG) 15'10" (4.8) 17'10" (5.4) 13,580 (6,160) 399 (181)
1810-18 (RG) 17'7" (5.4) 19'10" (6.0) 12,661 (5,743) 333 (151)
1830-22 (SCG) 22'10" (5.6) 13'11" (4.2) 12'10" (3.9) 26,934 (12,217) 539 (244)
1830-22 (SCG) 22'6" (6.9) 26,669 (12,097) 635 (288)
1830-24 (RG) 24'7" (7.5) 13'6" (4.1) 13'6" (4.1) 23,771 (10,783) 440 (200)
1830-24 (SCG) 24'7" (7.5) 13'6" (4.1) 13'6" (4.1) 28,228 (12,804) 523 (237)
1830-26 (RG) 26'4" (8.0) 13'6" (4.1) 14'2" (4.3) 24,209 (10,981) 417 (189)
1830-26 (SCG) 14'10" (4.5) 28,823 (13,074) 497 (225)
1830-26 (SCG) 28,666 (13,003) 573 (260)
1830-30 (RG) 29'9" (9.1) 14'18" (4.5) 15'10" (4.8) 26,546 (12,041) 402 (182)
1830-30 (SCG) 17'2" (5.2) 15'6" (4.7) 31,559 (14,315) 478 (217)
1830-30 (SCG) 30'9" (9.4) 15'10" (4.8) 31,235 (14,168) 539 (244)
1830-34 (SCG) 33'3" (10.1) 15'10" (4.8) 15'9" (4.8) 37,014 (16,790) 500 (227)
1830-34 (SCG) 34'11" (10.6) 16'0" (4.9) 36,777 (16,682) 557 (253)
1830-38 (SCG) 38'6" (11.7) 15'10" (4.8) 17'9" (5.4) 38,425 (17,430) 469 (213)
1830-38 (SCG) 39'0" (11.9) 16'0" (4.9) 37,568 (17,041) 508 (230)

18

MAXIMIZE UPTIME WITH

AGCO PARTS

Your AGCO dealer offers a complete

line of the genuine parts and

accessories that were designed, tested,

and engineered by the same people

who build your Sunflower products.

In addition to quality parts for all AGCO

brands, your AGCO dealer provides

top-quality service from professionally

trained technicians. Learn more at

agcoparts.com.

sunflowermfg.com 19

sunflowermfg.com

For more than 25 years, in more than 140 countries

worldwide, AGCO has been on a mission to become the

single resource farmers can depend on for innovative,

leading-edge thinking, equipment and technology.

And, today, you know AGCO brands, even if you don’t

know the AGCO name. While AGCO equipment may

not all share the same logo or same color, they all have

one thing in common — the ability to help farmers be

as productive and profitable as they possibly can be,

regardless of the tasks at hand. agcocorp.com

AGCO may at any time, and from time to time, for technical
or other necessary reasons, modify any of the data, specifications
or warranty of the products described herein. Some equipment
shown may be optional. Attention: Photographs in this publication
may show protective shields and guards open or removed for
the purposes of illustration. Be certain all shields and guards
are in place during operation.

© 2019 AGCO Corporation. Massey Ferguson is
a brand of AGCO Corporation. AGCO®, AGCO Finance®
and Massey Ferguson® are trademarks of AGCO.
All rights reserved. SF18B003CR .1 POD

