

STEIGER

400–600 HP 4WD TRACTORS

AGRONOMIC DESIGN™

A man with short brown hair and a slight smile, wearing a red and black plaid shirt over a red t-shirt, stands in the foreground on the right. The background shows a large red Case IH Steiger tractor with a front loader, working in a field of harvested crops. Another tractor is visible in the distance. The sky is blue with scattered white clouds.

For 60 years, Case IH Steiger series 4WD tractors have powered successful operations worldwide. Today's lineup includes five models in 26 configurations — there's a Steiger tractor that fits most applications and operations. Driving this wide range of possibilities is innovation, like the new CVTDrive continuously variable transmission that automatically finds the perfect balance of power and efficiency for every application from seeding to pulling laser buckets. Decades of advancements like this — backed by industry-leading Case IH power — are designed to help rethink what's possible on your operation. In farming today, it all makes a difference — power, performance, productivity and comfort. And, most importantly, it all needs to work together. Steiger tractors represent the most powerful equipment, built and backed by the right expertise, to help producers achieve High-Efficiency Farming. That's the strength behind the legacy of Case IH Steiger tractors.

INNOVATION THAT TRANSFORMS WHAT'S POSSIBLE.

5 Models | 400–600 HP | 446–670 Peak Engine HP

STEIGER STRONG: NEVER COMPROMISE POWER FOR VERSATILITY.

STEIGER SERIES TRACTORS

The Updated Steiger Family: Ready For Anything	4–5	Comfort That Keeps You Going	20–21
Every Hero Needs A Superpower	6–7	Turn Potential Into Profit.....	22–23
High-Performance And Efficient Engines	8–9	Innovative Production Exclusive To Case IH	24–25
A Choice In Transmissions.....	10–11	Rowtrac™ — Quadtrac Technology For Row Crop Applications	26–27
CVTDrive: Giving You More Control Over Power.....	12–13	Maximum Uptime Is Always On Our Mind	28–29
How CVTDrive Turns Possibility Into Productivity.....	14–15	More Than Just Tractors Work In Our Fields	30–31
Tour The Steiger 500 Quadtrac® With CVTDrive	16–17	Product Specifications.....	32–33
Tour The Steiger 600 Tractor With PowerDrive Powershift	18–19	Support.....	34

THE UPDATED STEIGER FAMILY: READY FOR ANYTHING.

Vegetable growers, producers from wheat, canola and cotton farms, and contractors alike will find a fit for their operations in the power and versatility of the five models and numerous configurations that make up the Steiger family of tractors. As the leader in 4WD industry innovation, this lineup is ready for handling large-scale seeding and tillage tools, moving tons of earth and operating nimbly between emerging crop rows. That's what it means to be Steiger Strong — a combination of power, performance, flexibility and operator comfort that is unequalled.

MORE OPTIONS BUILT PRECISELY FOR YOUR OPERATION.

Whether you're pushing silage or pulling the largest implements available, there is a Steiger configuration built for the job. Choose from numerous configurations to find the best fit to increase power, performance and productivity in your operation.

WHEELED.

The configuration that started it all, Steiger wheeled tractors are ready to work in any and all conditions.

- 4WD force makes Steiger tractors ideal for everything from pulling large planters and strip-till rigs to pushing silage and towing grain carts.
- Get more traction and less compaction with a longer wheelbase and Case IH also offers the tallest row crop tyres in the industry – 480/95R50R1W – available for Steiger 400 and 450.

ROWTRAC.

The Steiger Rowtrac tractor's four-track positive drive system is the only factory-integrated drive system of its kind in the world.

- Exclusive five-axle design provides a balanced and continuous footprint to maximise traction, even when conditions are less-than-ideal.
- Four points of ground contact to deliver more power to the ground with less compaction.
- Track widths and axle configurations to meet the needs of 20-, 22-, 30- and 40-inch rows.
- Less compaction to cover more ground in less time for early planting and seeding, and post-emergence crop work.

QUADTRAC.

More than 20 years of industry-leading track technology can be found in every Steiger Quadtrac tractor, which features four individually driven, positive-drive oscillating tracks.

- Exclusive five-axle design distributes weight evenly and consistently for increased traction with less compaction.
- Each track maintains constant contact with the ground, giving the producer a great ride, optimal pressure, superior flotation and better traction.
- Tri-point oscillation offers strength and durability.

SCRAPER.

Steiger scraper models are proven workhorses on construction sites, moving earth at the lowest possible cost per yard.

- Four models mean the operator can match tractor power to the scraper system (carry-all or ejector, single or tandem).
- The new Scraper CVT model will quickly adjust to changes in load. Perfect for any scraper operator on the construction site.

EVERY HERO NEEDS A SUPERPOWER. STEIGER TRACTORS MAKE YOURS 'EFFICIENT POWER'.

What you have to accomplish as a producer is nothing less than heroic. You need all the power you can get. Case IH Steiger tractors deliver the most power and best fluid efficiency in the industry. And because they're engineered to hold up to the heavy demands of high-horsepower work, Steiger tractors are a popular choice for construction projects around the world. The same technology that helps the Steiger hold up to the toughest conditions anywhere offers several benefits to your operation. And, it gives you more usable horsepower when and where it's needed.

EFFICIENT POWER **EP**
MORE PRODUCTIVITY • LESS FUEL

PUT THE STRONGEST TRACTOR ON THE MARKET TO WORK FOR YOU.

All Case IH FPT high-horsepower engines use common rail fuel-injection systems for quieter, more efficient operation and are built heavier than competitive engines with higher displacement. And thanks to the built-in 10 percent power growth capabilities, the Steiger 600 delivers 670 peak hp in difficult conditions — like when the hydraulics need a little extra muscle to get through a tough spot, or if there is a sudden demand for more transport speed or PTO power.

4WD FORCE TO BOOST ROW CROP OPERATIONS.

Steiger tractors give a producer all the horsepower anyone could ask for — and a solid design that lets them use it.

- 400 and 450 row crop Steiger wheeled tractors are built tough to take advantage of the large planters and rip strip rigs that increasingly make 4WD an ideal choice.
- Long wheelbase, narrow-frame tractors that offer a better ride and put more power to the ground.
- Standard heavier, thicker steel frame and longer wheelbase with tri-point Oscillation helps produce optimal performance.
- Factory-installed engine braking option is available on all 12.9-litre engine models to save wear and tear on brake pads and provide additional control when pulling your largest implements on hilly roads.

HEAVY-DUTY COMPONENTS THAT STAND UP TO THE TEST.

Putting this much horsepower to the ground also puts a lot of torque on the axles, wheels or tracks, and frame. Here's how we've built our tractors to stand up to those demands:

- Steiger 550 and 600 tractors feature a 5.5-inch axle with increased gear teeth and 18-bolt hubs, which provides more torque-load-handling capabilities.
- All Steiger tractors have a frame built of 1/2-inch-thick steel and a longer wheelbase with built-in weight — an advantage in the field compared with other tractors in the industry with smaller axles, 10-bolt hubs and 3/8-inch-thick steel frames.
- Up to 9072 kilograms of hitch-lift capacity.

HANDLE YOUR BIGGEST IMPLEMENTS.

The Steiger hydraulic system is designed to maintain control without compromising performance.

- Heavy-duty drivetrain components, 428 litres per minute hydraulic flow and industry-leading power growth, up to 670 peak horsepower, handle the largest implements.
- An optional second hydraulic pump can be used to power the largest air seeders in the industry. That means a dedicated hydraulic pump for fans on the biggest seeders, alleviating the frustration that comes from reduced airflow when lifting the bar on the headlands.
- Electronic precision remote, quick-connect valves make operation even more efficient by maintaining precise flow and pressure, even in the most severe conditions.
- Set the system to a producer's preference, and it adjusts for changing temperature conditions throughout the day.

HIGH-PERFORMANCE AND EFFICIENT ENGINES.

Today, there are more than 71,000 Case IH FPT high-horsepower engines with nearly 36 million operating hours at work in North America. In New Zealand, Tier 2 engines feature common rail fuel systems, offer power, performance and fuel economy with no active exhaust cleaning or AdBlue required. They also deliver more low-end torque to allow the engine to lug down and recover more quickly.

12.9 L engines

462–670 peak horsepower
at 1,900 engine RPM

CASE IH FPT 12.9-LITRE ENGINE.

The Steiger 400, 450 and 500 feature a single-stage turbocharger with a common rail fuel system. The Steiger 550 and 600 models feature a two-stage turbocharger system with separate cooling systems for each turbocharger. This delivers 30 percent faster response under load.

- A factory-installed engine-braking option is available on all 12.9-litre engine models.

THE STEIGER CARED FOR BY CASE IH EXPERTS FROM CONCEPT TO CALIBRATION.

The engines in Steiger tractors are built by Case IH sister company FPT Industrial, which has manufactured more than 640,000 SCR engines in 2016 alone and is among the top engine manufacturers in the world.

- Case IH and FPT engineers, design and test these engines at the Burr Ridge, Illinois, facility. That's the same place where our high-horsepower tractors are engineered, ensuring we maintain an exceptional standard of durability and reliability.
- The close alliance between Case IH and FPT also means that Case IH service technicians are expertly trained to maintain engines at any local Case IH dealership.

A CHOICE IN TRANSMISSIONS TO GET THE MOST FROM YOUR WORK.

The proven Case IH PowerDrive powershift and new CVTDrive continuously variable transmissions will perform in any application, but choosing the one that best fits your operation can lead to even greater precision and productivity from your Steiger tractor.

Steiger Wheeled, Quadtrac, Rowtrac Product Lineup

Model	400	450	500	550	600
Maximum engine power (hp)	446	502	558	614	670
PowerDrive transmission	✓	✓	✓	✓	✓
CVTDrive transmission	✓	✓	✓	NA	NA
Row crop narrow frame	✓	✓	NA	NA	NA
High power wide frame	NA	NA	✓	✓	✓
Heavy-duty wheeled	✓	✓	✓	✓	✓
Ag Rowtrac version	✓	✓	✓	NA	NA
Ag Quadtrac version	NA	✓	✓	✓	✓
Scraper heavy-duty wheeled	NA	✓	✓	✓	✓

PowerDrive
Powershift Transmission
400-600 HP | 670 peak HP

CVTDrive
Continuously Variable Transmission
400-500 HP | 558 peak HP

POWERDRIVE POWERSHIFT.

The time-tested and proven PowerDrive powershift transmission offers reliably smooth shifting and reduces operator fatigue, along with Diesel Saver™ Automatic Productivity Management (APM) to save fuel.

THE HIGH-EFFICIENCY POWERDRIVE.

The rugged Case IH PowerDrive powershift transmission is featured on all Steiger tractors. The 2017 Nebraska Tractor Test Laboratory proved the Steiger 620 tractor, featuring a PowerDrive transmission, generated the most fluid-efficient horsepower and maximum pull in the world.

Note: Steiger 620 not available in Australia or New Zealand.

Nebraska Test Data: Drawbar Fuel Efficiency:

Case IH Steiger 620 Tier 4B vs. John Deere 620R Tier 4B

THE DEPENDABLE TRANSMISSION YOU'VE COME TO LOVE JUST GOT BETTER.

The PowerDrive transmission was designed for efficient operation that helps a producer work more productively. In fact, Case IH engineering tests have proven the enhancements to the PowerDrive can save up to five percent horsepower.

- Twenty percent faster shifting speed for faster and smoother shifting, especially while roading or transporting equipment between paddocks.
- Up to 38 percent quicker shuttle shift speeds for moving faster from forward to reverse. Not only is shifting faster, there's also a smoother change of direction.
- The PowerDrive transmission also features larger, helical-cut gears and clutch packs that deliver years of service while transmitting up to 670 peak horsepower to the ground for large-scale farming.

KEY APPLICATIONS.

Improve overall productivity with Diesel Saver APM, proven to save fuel. It also helps a producer work more simply, with easier, more positive shifts by maintaining constant clutch pressure.

An example of the Diesel Saver APM at work: while planting at a constant 10 kph, a producer can save up to 24 percent on fuel and still achieve the desired plant population. The PowerDrive is ideal for tillage and scraper applications as well as planting, seeding, spraying and more.

"I was impressed it didn't burn that much more fuel as we went up in speed. The [fuel] efficiency almost got better at the higher speeds."

— Kurt Druffel

Pullman, Washington

CVTDRIVE: GIVING YOU MORE CONTROL OVER THE MOST EFFICIENT POWER AVAILABLE.

The first continuously variable transmission engineered for an articulated 4WD tractor, CVTDrive represents the highest-horsepower continuously variable transmission in the industry — 558 peak horsepower on Steiger 500 horsepower models. It provides all new opportunities for your operation or line of work. Once the speed is set, the operator is free to focus on the application for improved performance. And CVTDrive provides steady speed change to maintain full power to the ground at speeds as low as 1 metre per minute.

HERE'S WHAT PRODUCERS HAVE TO SAY ABOUT THE CVTDRIVE.

"I'd never driven a CVT before today. Within about 10 minutes of running the tractor, it just became apparent, wow, this is a game changer for an auger wagon and for a planter."

– **Brad Wade**
McLean, Illinois

"It operates more like a pickup driving down the road. It's just like a cruise control on your vehicle."

– **Michael Clemens**
Wimbledon, North Dakota

"There are a lot of advantages for the speed. I can go from a working speed down to an extremely slow speed."

– **Gary Tappauf**
Central Alberta, Canada

NEW TRANSMISSION. SAME DEPENDABLE STEIGER FRAME.

The CVTDrive is not just a new transmission. It's an intelligent transmission designed specifically for the rugged Steiger frame and paired with advanced controls and technology found in Maxxum®, Optum®, Puma® and Magnum continuously variable transmission tractors.

- Tri-point oscillation
- Structural steel fuel tank
- Heavy 5-in. bar axles
- Available in Quadtrac, Rowtrac, wheel and scraper versions

ADVANTAGES OF CHOOSING THE CVTDRIVE.

- **Precise speed changes:** 1 metre per minute up to 40 kph.
- **Seamless acceleration:** three times faster for maximum comfort and speed changes on the go — without stopping and breaking power to the ground.
- **Continuous hydraulic flow:** greater precision and control over inputs, whether planting, seeding, fertilizing or spraying.
- **Faster shuttling:** seamless forward and reverse movement increases productivity and efficiency. At any speed, in either direction, the engine always delivers full power to the ground.
- **Fuel efficiency:** CVTDrive automatically balances power and efficiency, reducing fuel consumption in applications that require frequent roading, shifting or shuttling.

With easy-to-use controls, even novice operators turn into experienced users, maximizing efficiency, power and productivity. From traditional row crop applications, to work that demands continuous hydraulic power at precise speeds, the new CVTDrive gives your operation an edge that only Case IH can deliver.

EASY-TO-USE CONTROLS — SET IT AND FORGET IT.

- The CVTDrive automatically selects the most efficient transmission range once the operator sets the desired speed, eliminating the need for using the clutch and shifting.
- With the click of a button, easily switch between three **exclusive preset speeds**.
- Features familiar controls, including the integrated split-throttle on the **MultiControl Armrest** found in Magnum, Optum, Puma and Maxxum CVTDrive tractors.
- In addition to the **MultiFunction Handle**, an **inching pedal** controls the tractor, delivering greater control when hooking up implements, packing/pushing loose material, loading and more.
- **Active stop** holds the tractor stationary on any terrain, making it easier to start and stop on inclines without using the clutch and brake.

HERE'S HOW CVTDRIVE TURNS POSSIBILITY INTO PRODUCTIVITY.

Steiger CVTDrive tractors have no off-season. Discover how the new CVTDrive puts you in greater control of every application — from planting to harvest. In every application and at every speed, simply set the split-throttle to your desired engine range, and field speed will be maintained.

PLANTING AND SEEDING.

Make the most of short planting and seeding windows with the Steiger CVTDrive.

- Maintaining a consistent speed with constant hydraulic flow ensures **planting and seeding accuracy** — even in tough, fast-changing conditions.
- In situations where a producer would traditionally have to shift to maintain ground speeds — such as turning or covering rolling terrain — the CVTDrive keeps speed constant to maintain accuracy.
- Without needing to stop and shift, the air seeder fans receive **continuous hydraulic power** for more accurate populations, reduced plugging and optimal performance.

NUTRIENT APPLICATION.

Whether side-dressing nitrogen post-emergence with a toolbar or performing strip-till in the spring or fall, the CVTDrive shines in nutrient application. With the CVTDrive, get the right speed and the right rate at the right time.

- Focus on **precisely controlling every input**.
- Using the intuitive CVTDrive controls, a producer sees less overlap, more accurate application and better overall crop health.

GRAIN CART OPERATION.

The CVTDrive ensures a producer's grain cart works in perfect harmony with the combine.

- Using the **exclusive preset controls** switch easily between three preset speeds mid operation.
- Go from creeper speed to a high speed to catch up to the combine, then decelerate to match the combine's pace and fill on the go.
- The CVTDrive helps keep a producer's grain carts running so they can keep the combines running — there's **never a moment of downtime**.

HAULING HEAVY LOADS.

Steiger tractors with CVTDrive are ideal for pulling slurry tankers, forage carts, trailers and any load a producer's operation demands. With the Advanced Steering system, it drives like a pickup with features like preset speed control and active stop, which simplify road transport to keep producers moving — even under the heaviest loads.

"We use three different speeds a lot. For instance, in a grain cart, when you come up to the semi, you can put it to a slower setting, or when you're chasing the combine or dump on the go, you can put it to a faster setting. It's very easy to adjust."

— Trenton Toftoy
Newark, Illinois

CVTDRIVE: THE DO-IT-YOURSELF EXPANSION PACK.

The same tractor you use to plant with can also be used to perform multiple non-traditional ag operations, such as laying field drainage tile or working scraper jobs. The versatile efficiency of the Steiger CVTDrive strengthens the options available to your business or operation. Do more work and increase profit potential — without needing to hire a contractor.

TILE PLOW.

Spring or autumn, pair the Steiger CVTDrive with a tile plow to improve subsurface drainage.

- Steady RPMs maintain more **power to the ground at speeds as low as 1 metre per minute.**
- Constant high-flow hydraulics and **low-speed torque** keep the tile plow set to grade, without stalling.
- Easier operation allows operators to focus on tile grade for improved performance.

SCRAPER.

A Steiger CVTDrive tractor-scraper combination is built to handle even the toughest scraper loading conditions with ease and efficiency.

- **Move more dirt for less cost** with low-speed loading and high-speed roading designed to increase performance for faster cycle times with reduced slippage.
- Responsive controls, including faster acceleration, smoother deceleration and preset speed options, help operators focus on proper cut depth and hydraulics needed to level the surface for **optimal water management, land leveling and construction job site applications.**

LOOSE MATERIALS PUSHING AND PACKING.

Simple shuttle operation: the engine delivers constant power to the ground at any speed, in either direction.

- Move from forward to reverse with one hand on the controller; the CVTDrive runs through its power range seamlessly.
- In applications like the **packing and pushing of loose materials** (e.g., silage, snow, woodchips), CVTDrive excels. The left hand manages forward/reverse, and the right hand operates a joystick.
- Change speeds with an easy push of the inching pedal.

TOUR THE STEIGER 500 QUADTRAC WITH CVTDRIVE.

Two exclusive Case IH technologies — Quadtrac five-axle track design and the new CVTDrive continuously variable transmission — combine to offer producers a wide range of possibilities to maximise opportunities in their field and for their operation. Take a closer look at exactly what goes into the Steiger Strong features that open up new paths to profit for you — right down to the paint job.

Note: Exhaust as shown is different on tractors in Australia and New Zealand.

CVTDRIVE.

The first articulated high-horsepower four wheel drive tractor with a continuously variable transmission. Available in 10 configurations with up to 558 peak horsepower.

INTUITIVE CVTDRIVE CONTROLS.

An integrated split-throttle control on the MultiFunction Handle allows the engine to work throughout its entire range to achieve the perfect balance of power and efficiency. Once the operator sets the desired speed, the CVTDrive automatically selects the most efficient transmission range for the desired load — eliminating the need for clutching and shifting.

BRIGHT LIGHTS.

Available LED lighting packages provide daytime visibility during nighttime field work, improving productivity and safety at the end of a long day. High-visibility LED marker signals increase visibility to other vehicles when operating on the highway or side roads.

FACTORY-INTEGRATED PRECISION TECHNOLOGY.

Built directly into every Steiger tractor, Advanced Farming Systems (AFS) components, including the AFS Pro 700 display, AFS AccuGuide™ autoguidance and AFS AccuTurn**, deliver intuitive precision farming solutions that reduce waste and increase efficiency year-round.

TRI-POINT OSCILLATION.

Tri-point oscillation provides the perfect mix of strength and balance when transferring power to the ground, from tillage and planting to nutrient placement and land leveling. Better yet, it's engineered into every Steiger tractor.

26 degrees of up and down oscillation.
For illustration purposes only.

EXCLUSIVE TRACK TECHNOLOGY.

Some equipment trends come and go, but producer feedback continues to prove that interest in tracks has never been stronger. The Steiger Quadtrac features four individually driven, positive drive, oscillating tracks. Each track puts five axles on the ground so it can bend and flex gracefully, maintaining constant contact with the ground for a better ride, optimal ground pressure, superior flotation and better traction.

**AccuTurn can be activated by your local Case IH dealer for a one time fee.

TOUR THE STEIGER 600 TRACTOR WITH POWERDRIVE POWERSHIFT.

This is the machine that sets Case IH apart from all the rest. The Nebraska Tractor Test Laboratory proved the Steiger 600 with PowerDrive powershift transmission leads the industry in power. Yet, take a closer look at the features and details, which, in combination with efficient horsepower, drive lower total cost of ownership and make producers Steiger Strong.

Note: Exhaust as shown is different on tractors in Australia and New Zealand.

PROVEN ENGINES.

The Case IH FPT engine has passed every challenge and is built with efficiency in mind. Case IH FPT 8.7-L and Case IH 12.9-L engines incorporate patented fluid-saving SCR-only technology for greater productivity and lower operating costs that produce more power using less fuel.

POWERDRIVE POWERSHIFT TECHNOLOGY.

The time-tested and fluid-efficient PowerDrive powershift does more than just shift gears. With the latest Steiger enhancements, it takes 20 percent less time to shift from first gear to 16th gear, saving you fuel, lowering operating costs and reducing fatigue. And during shuttle operation, a producer can change direction 38 percent faster than before.

STANDARD ADVANCED STEERING SYSTEM.

The Case IH Advanced Steering system that gives an operator smoother and more precise control of the tractor and implement at every speed now comes standard on every Steiger tractor. Transitioning between roading and field operations is easier. And unlike previous systems that required four full side-to-side-turns for field applications, this system only requires 3 1/2 turns.

STRUCTURAL STEEL FUEL TANK.

Every Steiger fuel tank is made of durable structural steel, unlike competitive offerings. This important design difference adds additional weight and strength to the Steiger chassis.

QUALITY PAINT GOES THE DISTANCE.

What's on the inside is just as important as what's on the outside when it comes to equipment resale value. The Class 6 automotive paint found on all Steiger tractors is proven to last four to six times longer than paint that had previously been used, providing greater resilience to harsh UV sunlight for a long-lasting finish.

STANDARD HEAVY-DUTY AXLES.

All Steiger tractors feature massive heavy-duty axles that can carry up to 30,000 kilograms of gross vehicle operating weight. These enormous axles are 5.5 inches in diameter with 18-bolt hubs and also feature unparalleled braking and hydraulic pressure for feel and modulation. It all adds up to greater strength and durability.

MOST POWERFUL WHEELS ON THE MARKET.

It's one thing to produce a lot of horsepower. The Nebraska Tractor Test Laboratory proved the Steiger 620 wheeled tractor does that better than any other and the Steiger 580 set the second-highest drawbar fuel economy ever recorded. But, what really matters, and where the Steiger lineup excels, is moving this industry-leading power efficiently throughout the tractor and, ultimately, to the ground and implement being pulled. Superior tractive capabilities using automatic differential locks reduce slippage in difficult field conditions.

COMFORT THAT KEEPS YOU GOING, IN ANY CONDITIONS.

Comfort is a priority when you spend long days in the field. Thanks to input from our customers, we are always advancing features in the Steiger Surveyor™ cab, the largest, and one of the most comfortable cabs in the industry on a row crop chassis. The cab is quieter than previous models and includes added noise reduction enhancements, so you can talk on your phone or multitask as needed to run your business. Case IH Steiger tractors work for you with a cab that allows greater freedom of movement in your seat for uncompromised operator visibility and engineering that stabilizes your ride. All with controls that are in your reach and easy to use.

HARD WORK SHOULDN'T BE A PAIN IN THE NECK.

- The **Case IH industry-leading 40-degree right-hand swivel seat** in Steiger tractors provides an **exclusive 360-degree full field of vision** that keeps operators from having to strain their neck all day.
- The cab, radio and HVAC controls are on the upper right, too, so everything is within easy reach.
- The **AFS AccuGuide autoguidance system** frees the operator up to look back and check on implement operations. The seat and controls design makes doing work easier on the body, so it can stay productive longer.

CRUISE THROUGH LONG DAYS IN THE INDUSTRY'S FIRST SUSPENDED CAB.

- **Exclusive 4-point cab suspension** stabilizes front-to-back, side-to-side and up-and-down motions.
- Enjoy a smooth ride regardless of terrain with **shock-absorbing components** at each corner of the cab.
- A combination of springs, dampers and mounts fully isolate the cab from chassis-created vibrations.
- The **fully suspended four-post cab suspension system** eliminates repeated jarring and bouncing.

EVERY VITAL TRACTOR OPERATION. ONE SIMPLE CONTROLLER.

- **Case IH MultiFunction Control Handle** puts 85 percent of the controls operators use most at their fingertips.
- Adjust speed, gears, direction and much more without even raising an elbow.
- MultiFunction Control Handle features large raised backlit buttons with a distinct touch.
- **Exclusive**, separately activated front and rear **automatic differential locks** help maintain control through tough spots while reducing in-field compaction. This standard feature automatically engages and disengages, ensuring ease of use.

A Instructional seat

B Exclusive footrest pegs

C Exclusive heated and cooled ventilated seat with slide-out cushion for leg support

D Inching pedal

E MultiFunction Control Handle for engine speed, gear, shuttle, hitch and hydraulic remotes

F Preset buttons

G Sensitivity buttons

H Exclusive split-throttle (CVTDrive only)

I Automatic Productivity Management (APM) thumb wheel control

J Instrument cluster

K AFS Pro 700 display

L MultiControl armrest

M Flip-open cover for additional hitch and hydraulic controls

N Automatic differential lock button

Additional features not shown:
exclusive carpeted floor option

Note: The above photo was taken on a North American machine. Visibility is increased on Australia and New Zealand machines due to the smaller Tier 2 exhaust system.

TURN POTENTIAL INTO PROFIT WITH CASE IH ADVANCED FARMING SYSTEMS.

Integrating AFS with the tractor at the Case IH plant ensures your tractor arrives closer to field-ready when it gets to the dealer because you don't have to wait for a technician to install additional components. You also benefit from the added capability of using the single-screen AFS Pro 700 display with Case IH or third-party implements.

STEIGER TRACTORS AND AFS — INNOVATION ENGINEERED FOR PERFORMANCE.

At Case IH, we don't develop new technology just for technology's sake. We develop it to make operations like yours more productive and profitable. You'll see this philosophy at work in the latest crop of AFS enhancements.

- Standard in Steiger tractors, the **Advanced Steering system with Advanced Guidance Line Acquisition** provides 20 percent faster and smoother line acquisition for better engagement that results in more precise end or row turns and reduced overlap.
- **Optional AFS AccuTurn automated headland turning** provides hands-free, automatic and repeatable turns for increased productivity. Whether navigating square or irregular fields, AFS AccuTurn automatically controls the entire headland-turning process with **industry-leading path-planning logic** that pays off throughout the growing season.

PRECISION COMPONENTS THAT MATCH THE WAY YOU FARM.

With the **AFS Pro 700 display**, you benefit from added capabilities with minimal complexity. It is a one-stop shop for total machine and implement control.

- Easy to read in daylight and adjusts for night visibility.
- Features one of the **largest screens in the industry** in a lighter, thinner package, with more computing power than its predecessor.
- **Single touchscreen display** provides control functionality and simple integration for not only the tractor autoguidance, but also ISOBUS-compliant implements.

"We've got operators that aren't the best on the ends of the fields and can't get lined up. It's just one of those tools that makes that operator be an A-plus operator."

— **Randall Reiman**
Alberta, Canada

STRAIGHT. IDENTICAL. REPEATABLE. AFS ACCUGUIDE.

This is what a producer expect an autoguidance system to deliver. And **AFS AccuGuide does**. In addition to production accuracy and efficiency, it also adds up to less stress and fatigue at the end of the day.

- **Eliminate the guesswork of row spacing** by ensuring each row is identical, meaning fewer end-of-row turns and overlaps.
- Maintain perfectly straight and repeatable rows, even in reverse, with **RTK accuracy**.
- Control traffic patterns and decrease compaction from overlapping passes — benefits that bring higher yields.
- Steiger tractors offer the **industry's first full autoguidance system in reverse** for articulated 4WD tractors, perfect for irregular-shaped fields and point rows.
- Case IH offers numerous correction signals at various price points to cater to each operation's needs.

SOFTWARE THAT HELPS ANALYSE PRODUCTION.

AFS software pulls together numerous sources of data about the farm and gives the information needed to consider how things are changing. Perhaps best of all, it's information producers own, and can decide how to use it.

- Using **customisable and configurable screens**, layer yield and moisture maps over aerial photographs and compile additional useful information with precision farming help from third-party information providers.
- **Adapt charts, graphs and layered maps** for further analysis of variety/hybrid, plant population and soil topography.
- **Create boundaries and autoguidance lines**, and compare farming practices and field-to-field yields from year to year.

STEIGER QUADTRAC AND EXCLUSIVE ROWTRAC: INNOVATIVE PRODUCTION ONLY CASE IH OFFERS.

THE MOST POWERFUL TRACTORS AVAILABLE ARE ALSO EASY TO STEER.

Industry-leading strength does little good without intuitive control over it. Fortunately, Quadtrac delivers.

- **Articulated steering** of Steiger Quadtrac and Rowtrac tractors operates like typical 4WD wheeled tractor.
- All four tracks remain on the ground, with equal torque transferred during turning.
- Manoeuvres under load with **no loss of traction**. Two-track systems disrupt power transfer during turning.
- Quadtrac steering remains easy and positive under all conditions.

UNMATCHED EFFECTIVENESS WITH FOUR INDEPENDENT TRACKS.

Take a closer look at why four tracks serve an operation better than two:

- Steiger Quadtrac provides better flotation and traction with **four individually driven oscillating tracks** that create more ground contact area.
- Increased contact area minimises compaction and improves soil tilth.
- **Full power to each track** during turns allows these models to turn tightly without causing berming and pull hard with minimal soil disturbance, maintaining soil health and improving seedbed conditions.
- Proven Quadtrac and Rowtrac designs deliver a clear advantage over all competitive track systems.
- **Exclusive** self-tensioning track system.

The Case IH Steiger Quadtrac features four individually driven, positive-drive oscillating tracks. Each track puts five axles on the ground, so it can bend and flex gracefully, maintaining constant contact for a great ride, optimal in-row ground pressure, superior flotation and better traction. That ground contact, even on the toughest terrain, isn't just fancy engineering — it's real performance for tough conditions and maximum productivity. And, the undercarriage is maintenance-free with on-the-go track self-tensioning and clear bearing caps for easily checking fluid levels.

POSITIVE-DRIVE SYSTEM DELIVERS MORE DURABILITY AND RELIABILITY.

Continuous power and automatic adjustments are just two of the ways this system works to a producer's advantage.

- **Exclusive Quadtrac five-axle positive-drive design** delivers more usable power a producer can depend on.
- Quadtrac lugs interlock with bars on the drive wheel, **eliminating slippage** between the drive wheel and track.
- **Positive drive delivers continuous power** at all times, even in a wet or slippery spot.
- Unlike friction drives in competitive two-track systems, the Steiger Quadtrac and Rowtrac positive drive adjusts automatically between friction and positive drives, under transport or light loads, which reduces wear, friction and heat — and increases durability.

MAINTENANCE-FREE UNDERCARRIAGE.

It's simple: less time spent keeping a tractor running means more work getting done. We listened to producers and made maintenance as straightforward and as simple as possible.

- **Completely maintenance-free undercarriage** with **exclusive** self-adjusting track tension and clear-cap sight gauges to easily monitor lube levels, helps producers easily monitor fluid levels.
- In the past, daily undercarriage maintenance on "crawler" tractors could consume large amounts of time and money, minimising any productivity advantage producers might see.

"We really enjoy the overall performance of the Quadtracs. The horsepower to ground is just amazing. Going from big, large metric tyres to the tracks has really helped our compaction in the spring."

– **Trenton Toftoy**
Newark, Illinois

STEIGER ROWTRAC: INNOVATIVE QUADTRAC TECHNOLOGY FOR ROW CROP APPLICATIONS.

The proven technology of Quadtrac tractors brings Case IH innovation to row crop configurations. Steiger Rowtrac tractors provide more options, greater flexibility and are among the highest horsepower tracked machines available to row crop producers. So whether you are farming in 20-, 22-, 30- or 40-inch rows, Case IH has row crop track widths and axle configurations to match your needs, including post-emergence applications. And the new CVTDrive CVT offers producers more precision and accuracy than ever before.

Note: Exhaust as shown is different on tractors in Australia and New Zealand.

Row Crop Spacing	Rowtrac Operating Width	Rowtrac Track Widths
20-inch rows	Standard 80 in. (203.2 cm)	16 in. (40.64 cm)
22-inch rows	88 in. (223.52 cm)	16, 18 in. (40.64, 45.72 cm)
30-inch rows	120 in. (304.8 cm)	16, 18, 24 in. (40.64, 45.72, 60.96 cm)
40-inch rows	Standard 80 in. (203.2 cm)	16, 18, 24, 30 in. (40.64, 45.72, 60.96, 76.2 cm)

UNIQUE SUSPENSION DESIGNED FOR ROW CROPS.

- **Exclusive Rowtrac design** fits in a very narrow undercarriage width.
- On each end of the roller beams, a mount controls pitch, roll and yaw, along with some vertical load. Two mounts in the centre handle the primary vertical load. Rowtrac features a **vertical suspension system** that uses rubber “donuts” that act like shock absorbers. They keep the tracks on the row and the suspension from shifting side to side.

LONGER WHEELBASE = MORE GROUND CONTACT = MORE FLOTATION.

- Wheelbase extended from 148 to 160 inches (3759 to 4064 mm). Each track has more ground contact, resulting in better transfer of power to the ground.
- Rowtrac design delivers less ground pressure, reduced compaction and the most comfortable ride in the industry.

MOVE FROM FIELD TO FIELD WITH EASE.

The Steiger Rowtrac tractor provides increased traction in a narrow footprint to perform well in a variety of applications, including:

- Primary tillage
 - Seedbed preparation
 - Planting
 - Seeding
 - Post-emergence applications
 - Sidedressing
 - Fertilizing
 - Chemical application
- Steiger Rowtrac tractors provide the same amount of traction as Steiger wheel tractors with less overall field compaction.
 - Easily travels from field to field for multiple applications.

CVTDRIVE: NEW OPPORTUNITIES FOR YOUR OPERATION.

Once the operating range is set on the new Case IH CVTDrive continuously variable transmission, the operator is free to focus on the application and improving performance. With the CVTDrive, operators can:

- Work with constant ground speed to maintain more power to the ground, even at speeds as low as 1 metre per minute.
- Dial in the exact speed.
- Rely on continuous hydraulic flow to ensure planting accuracy.

“I was impressed with the width and spacing on the tracks for sure, and still being able to go with a narrow track and light ground pressure, and still incredibly smooth feel.”

– **Jason Friesen**
Quill Lake, Saskatchewan

MAXIMUM UPTIME IS ALWAYS ON OUR MIND. BECAUSE IT'S ALWAYS ON YOURS.

Planting and harvesting seasons don't wait for downtime. To get maximum yields, you need to stay up and running. Steiger tractors are designed to keep you there. From the rugged frame construction to the heavy-duty powertrain. And Case IH dealers are certified to maintain every component of your tractor, including the engines. When you buy a Steiger tractor, we want you to use it. Not wait for it to be usable.

A HEAVY-DUTY FRAME WITH TRI-POINT OSCILLATION FOR THE MOST DEMANDING WORK.

Steiger tractors have always featured a frame that's built of ½-inch-thick (12.7 mm) steel and a longer wheelbase with built-in weight for better traction. High-horsepower jobs put tremendously demanding forces on a tractor. Steiger tractors perform so well they're used worldwide in construction applications because they're the toughest tractors around. That's durability you can use for the demanding jobs on your farm. Steiger tractors are designed with equal front-to-rear weight distribution that provides you optimal power to the ground and can be adapted to meet your specific needs and application. Work with your dealer to tailor your Steiger tractor with factory-supplied weight packages to maximise your performance in your application.

QUICK AND EASY DAILY MAINTENANCE.

- All transmission, hydraulic/axle and engine fluids are **serviced at ground level.**
- **Exclusive 600-hour engine oil change intervals.**
- A **right-hand service door and ladder** make it easy to service components in and on the cab, clean cab glass and communicate with someone outside the right side of the tractor. The right-hand service door also provides access to the electrical cutoff switches during tractor storage.

THE PROOF IS IN THE FINISH.

- Upgraded paint quality — **Class 6 automotive-grade paint** provides **50 percent longer life and less fading**, increasing your resale value.

A FUEL TANK THAT LASTS AS LONG AS THE TRACTOR.

- **1780 litres (470-gallon) fuel tank** for **15 hours of nonstop work.**
- Structural steel fuel tank is built right into the frame, adding extra strength and durability to the chassis.

FLEET-FRIENDLY FLUID OPTIONS.

Thanks to fluid formations from Case IH, equipment owners need only stock three key fluids for their fleets. For example, Case IH Hy-Tran® Ultraction® can be used in the transmission and hydraulic system of every Case IH machine, including those with CVTDrive transmissions.

Similarly, the Case IH No.1 15W-40 and synthetic SSL 10W-40 engine oils now carry the CK-4 rating, so that it can be stocked as the sole diesel engine oil for mixed fleets, regardless of their emissions equipment.

Actifull® OT coolant is formulated to provide full protection in Case IH Final engines to improve engine life.

THERE'S MORE THAN JUST OUR TRACTORS WORKING IN YOUR FIELDS.

Our strong Case IH dealer network has more professionals in the field to help you manage your equipment, and maximise your yields and bottom line. Parts and service technicians are ready to assist when you need it — before, during and after the sale. And Case IH Finance will work with you to customise financing solutions that work best for you and your business. It's an integrated equipment, service and financing system in one package. All of it focused on your operation and its unique needs.

KNOWLEDGEABLE DEALERS THAT WORK WITH YOU.

Your **Case IH dealer** understands you need to optimise the return on your investment. That means fitting the right Steiger 400-600 horsepower and capabilities with the tools and implements that best fit your farm. Your dealer can recommend the **appropriate options package**, with proper tracks, tyres, weighting and ballasting packages for optimal performance. And your dealer will analyse results with you, field by field.

GENUINE CASE IH PARTS AND SERVICE.

Only **genuine Case IH parts** are made for your machine and designed for peak performance. From our maintenance products and wear parts to entire combine rotor assemblies, the Case IH advantage is apparent. We engineer, manufacture and choose parts based on the **strictest design and testing standards**. And when it comes to service, only your Case IH dealer is trained by the organization that made your machine. Your dealer can spot important maintenance issues before they become costly repairs. Knowledgeable service and special training programs mean you have support to keep working no matter what comes your way during the season.

OFFERING FINANCIAL SOLUTIONS FOR EVERY APPLICATION.

Case IH Finance's extensive experience in the agricultural industry has created a deep understanding of your unique needs. Competitive equipment financing with flexible payments can be timed to your cash flow. There are financing options that fit the way you farm. Case IH Finance helps you find them.

SPECIFICATIONS	400 WHEELED / ROWTRAC		ROWTRAC 450 WHEELED / ROWTRAC / QUADTRAC	500 WHEELED / ROWTRAC / QUADTRAC
ENGINE				
Engine type	Case IH FPT			
Engine HP @ rated RPM per SAE	406 HP	457 HP		508 HP
Peak engine HP	446 HP	502 HP		558 HP
PTO HP @ rated engine speed	340 HP	385 HP		430 HP
Cylinders / valves / displacement	6 cylinders / 4 valves per cylinder / 12.9 L			
Engine aspiration	Turbocharged (wastegate)			
Factory-installed engine brake	Optional			
ELECTRICAL				
Alternator / Battery / Electrical cutoff switch	12 volt / 2 x 12 Volt, 1000 cca / standard cutoff			
TRANSMISSION/PTO				
Transmission—Standard / Optional	Full PowerDrive powershift 16F / 2R w/16 Hi (25 mph (40 kph)) / CVTDrive™ CVT (25 mph (40 kph))			
PTO	Optional 1,000 rpm – 1 3/4 in. shaft			
AXLES				
Rear axle diameter	127 mm (5 in.) / 115 mm (4.5 in.)	127 mm (5 in.) / 115 mm (4.5 in.) / 115 mm (4.5 in.)		115 mm (4.5 in.) / 115 mm (4.5 in.) / 115 mm (4.5 in.)
Axle width wheeled*	3048 mm (120 in.)			
Axle width RowTrac*	2032 mm (80 in.) adjustable to 3048 mm (120 in.) with supplied spacer kit			
Axle width QuadTrac*	N/A	2290 mm (90 in.)		
Wheelbase	3759 mm (148 in.) / 4064 mm (160 in.)	3759 mm (148 in.) / 4064 mm (160 in.) / 3912 mm (154 in.)		3912 mm (154 in.) / 4064 mm (160 in.) / 3912 mm (154 in.)
Differential lock	Standard			
HYDRAULICS				
Remote valves	Standard 4 / Optional up to 8			
Standard hydraulic pump (PFC)	PowerDrive Standard 42 gpm (159 L/min.)			
High flow hydraulic pump (PFC)	PowerDrive optional / CVTDrive™ standard 57 gpm (216 L/min.)			
Total tractor hydraulic flow w/ parallel / twin flow pumps	108 gpm (409 L/min.) @ 2000 RPM , 113 gpm (428 L/min.) @ 2100 RPM			
Available flow at single remote valve	35 gpm (132 L/min.)			
3-point hitch	Category Cat IV-N (convertible to Cat III)			
Hitch lift capacity	9071 kg (20000 lb)	9071 kg (20000 lb) / 9071 kg (20000 lb) / 8949 kg (19,728 lb)		8900 kg (19,620 lb) / 9071 kg (20000 lb) / 8949 kg (19,728 lb)
CAPACITIES				
Fuel tank	1173 L (310 US gal) / 946 L (250 US gal)	1173 L (310 US gal) / 946 L (250 US gal) / 1173 L (310 US gal)		
Maximum permissible vertical tongue weight	11,000 lbs.			
Frame Width	927 mm (36.5 in.) / 927 mm (36.5 in.)	927 mm (36.5 in.) / 927 mm (36.5 in.) / 1118 mm (44 in.)		1118 mm (44 in.) / 927 mm (36.5 in.) / 1118 mm (44 in.)
CAB				
Volume (size)	132 cu. ft. (3.7 cu. m)			
Glass	88.1 sq. ft. (8.18 sq. m)			
WEIGHTS				
Wheel models – base shipping weight	17858 kg (39370 lb)	17858 kg (39370 lb)		19885 kg (43840 lb)
Wheel models – max. gross vehicle weight	22453 kg (49,500 lb)			25401 kg (56000 lb)
Rowtrac models – base shipping weight	22614 kg (49856 lb)	22614 kg (49856 lb)		22614 kg (49856 lb)
Rowtrac models – max. gross vehicle weight	27216 kg (60000 lb)			
Quadtrac models – base shipping weight	N/A	23416 kg (51623 lb)		23416 kg (51623 lb)
Quadtrac models – max. gross vehicle weight	N/A	29030 kg (64000 lb)		

*All wheeled Steiger tractors have bar axles and all QuadTrac and RowTrac Steiger tractors have flanged axles.

SPECIFICATIONS	550 WHEELED / QUADTRAC	600 WHEELED / QUADTRAC
ENGINE		
Engine type	Case IH FPT	
Engine HP @ rated RPM per SAE	558 HP	608 HP
Peak engine HP	614 HP	670 HP
PTO HP @ rated engine speed	473 HP	
Cylinders / valves / displacement	6 cylinders / 4 valves per cylinder / 12.9 L	
Engine aspiration	Turbocharged (2 stage)	
Factory-installed engine brake	Optional	
ELECTRICAL		
Alternator / Battery / Electrical cutoff switch	12 volt / 2 x 12 volt, 1000 cca / standard cutoff	
TRANSMISSION/PTO		
Transmission—Standard / Optional	Full PowerDrive powershift 16F / 2R w/16 Hi (25 mph (40 kph))	
PTO	Optional 1,000 rpm – 1 3/4 in. shaft	
AXLES		
Rear axle diameter	140 (5.5) / 115 mm (4.5 in.)	
Axle width wheeled*	3048 mm (120 in.)	
Axle width RowTrac*	N/A	
Axle width QuadTrac*	2290 mm (90 in.)	
Wheelbase	3912 mm (154 in.) / 3912 mm (154 in.)	
Differential lock	Standard	
HYDRAULICS		
Remote valves	Standard 4 / optional up to 8	
Standard hydraulic pump (PFC)	PowerDrive standard 42 gpm (159 L/min.)	
High flow hydraulic pump (PFC)	PowerDrive optional 57 gpm (216 L/min.)	
Total tractor hydraulic flow w/ parallel / twin flow pumps	108 gpm (409 L/min.) @ 2000 RPM , 113 gpm (428 L/min.) @ 2100 RPM	
Available flow at single remote valve	35 gpm (132 L/min.)	
3-point hitch	Category Cat IV-N (convertible to Cat III)	
Hitch lift capacity	8900 kg (19,620 lb) / 8949 kg (19,728 lb)	
CAPACITIES		
Fuel tank	1722 L (455 US gal) / 1779 L (470 US gal)	
Maximum permissible vertical tongue weight	11,000 lbs.	
Frame width	1118 mm (44 in.)	
CAB		
Volume (size)	132 cu. ft. (3.7 cu. m)	
Glass	88.1 sq. ft. (8.18 sq. m)	
WEIGHTS		
Wheel models – base shipping weight	22602 kg (49828 lb)	
Wheel models – max. gross vehicle weight	29937 kg (66000 lb)	
Rowtrac models – base shipping weight	N/A	
Rowtrac models – max. gross vehicle weight	N/A	
Quadtrac models – base shipping weight	24042 kg (53003 lb)	
Quadtrac models – max. gross vehicle weight	29030 kg (64000 lb)	

*All wheeled Steiger tractors have bar axles and all QuadTrac and RowTrac Steiger tractors have flanged axles.

Case IH puts more professionals in the field than anybody in the industry. We've got a network of dealers with the expertise to equip you, advise you and support you every way they can. There are parts and service technicians ready to assist you before, during and after the sale. Case IH Finance will work with you to customise financing solutions to identify what works best for your situation. It's an integrated system, with equipment, maximum service and financing options in one package – all focused on getting you ready for whatever comes next for you and your operation.

IT'S LIKE HAVING A PARTNER BESIDE YOU ALL SEASON

Case IH has more professionals in the field working alongside producers than anyone else – two out of three Case IH employees work right where you do. Case IH dealers have the know-how to help you manage your equipment investment to get the most out of every dollar. Our parts and service technicians have the skills and expertise it takes to maintain your equipment and keep it operating at peak performance. And Case IH Finance can work with you to customise financing solutions that fit your unique needs. It's an entire system with only one goal in mind – to keep you up and running, working the way you want.

OPTIONAL REDCOVER PLUS PROTECTION PLAN

At Case IH we understand the importance of your product being serviced and maintained in good working order when it counts. We recognise you expect your product will deliver on the ever increasing productivity demands. Case IH customers deserve the additional peace of mind of knowing your product is covered should the unexpected occur with 2 years / 2000 hour factory backed warranty. Additional REDCover Plus coverage options available for purchase.

OFFERING FINANCIAL SOLUTIONS FOR EVERY APPLICATION.

Case IH Finance's extensive experience in the agricultural industry has created a deep understanding of your unique needs. Competitive equipment financing with flexible payments can be timed to your cash flow. There are financing options that fit the way you farm. Case IH Finance helps you find them.

 caseih.co.nz

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. ©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. Images are for illustration purposes only. The information set out in this document is general in nature and may not reflect the Australian industry or conditions. Please seek advice from your Case IH dealer before making a decision about whether or not these products are suitable for you. Testimonials and other data presented in this brochure has been sourced from Case IH Australian and global businesses and customers. Printed in New Zealand. 02/2019. www.caseih.co.nz 17NAFTAUSSTE00N1NZ

CASE IH
AGRICULTURE