

Gyrotedders

GF 102 / 1002 / 1012 Series

www.kuhn.com

be strong, be **KUHN**

GF	5202	5902	6502	7802	7902	8702	7802 T GII	7902 T GII	8702 T GII	GF 10802 T GII	GF 13012	GF 17012
GF	422	502	582	642								

THE MOST COMPLETE AND ADAPTIVE TEDDER RANGE ON THE MARKET

High-quality forage demands a coordinated and optimized harvest operation, taking into account crop, relief, climate, areas to harvest and storage method. Because every extra nutrient given to animals in their basic ration helps reduce the required concentrates.

SPEED UP THE DRYING PROCESS

Tedding is a key link in the harvesting chain because it accelerates drying. The aim is simple: preserve the energy value of the forage and limit weather related risks. The small KUHN rotors are the key to success here!

RELIABLE MACHINES ARE OF UTMOST IMPORTANCE

KUHN Gyrotedders are not only designed to treat the crop properly but to be reliable as well. The best example for this is the tried and tested DIGIDRIVE rotor drive coupling.

LOOKING FOR VERSATILE AND ADAPTIVE IMPLEMENTS

To optimize your basic ration, the forage harvest implements have to adapt to versatile situations. KUHN Gyrotedders are as adaptive as you need them.

KUHN Gyrotedders in brief:

	Working width (m/ft)	Number of rotors	Tine arms per rotor	Power requirement (kW/hp)
GF 5202	5.20 / 17'1"	4	7	17 / 23
GF 5902	5.90 / 19'4"	6	5	20 / 27
GF 6502	6.50 / 21'3"	6	6	22 / 30
GF 7802	7.80 / 25'7"	6	7	30 / 40
GF 7902	7.80 / 25'7"	8	5	30 / 40
GF 8702	8.70 / 28'5"	8	6	30 / 40
GF 7802 T GII	7.80 / 25'7"	6	7	30 / 40
GF 7902 T GII	7.80 / 25'7"	8	5	30 / 40
GF 8702 T GII	8.70 / 28'5"	8	6	30 / 40
GF 10802 T GII	10.80 / 35'5"	10	6	40 / 55
GF 13012	13.00 / 42'7"	12	6	59 / 80
GF 17012	17.20 / 56'4"	16	6	73 / 100
GF 422	4.20 / 13'9"	4	6	15 / 20
GF 502	5.00 / 16'5"	4	6	15 / 20
GF 582	5.75 / 18'8"	6	5	20 / 27
GF 642	6.40 / 21'	6	6	22 / 30

DRY WITH THE SPEED OF LIGHT

**SMALL ROTORS
= BIG RESULTS**

33 % time saving
for drying with small
diameter rotors
(Source: Weser Ems
Chamber of agriculture)

SMALL ROTORS ARE THE KEY TO SUCCESS!

Experts are convinced and those who use them swear on them. For those who's goal is to harvest a first class crop there are so many advantages:

- work with a wide angle of attack while turning all of the crop
- uniform, fast drying
- fully effective crop inversion
- unrivalled uniform distribution
- exceptional ground adaptation
- minimum distance to centre of gravity on mounted tedders for reduced lift requirements
- reduced horsepower requirements

THEORY BACKS THE PRACTICE

The table below shows clearly the effect of various pitch angle settings on tedding efficiency. A large angle reduces the drying time considerably.

PITCH ANGLE Difference in height between rotor front and rear	FLAT ANGLE 24 cm / 9"	AGGRESSIVE ANGLE 40 cm / 15"
Distribution precision		
- good	14 %	29 %
- average	46 %	39 %
- poor	39 %	32 %
Dry matter content Basic product after 4 hours	20.7 % 26.0 %	20.7 % 28.6 %
Average drying speed Increase in the D.M./hour level	1.33 %	1.98 %
Theoretical drying time to obtain 30 % D.M.	7 hours	4.7 hours

DIGIDRIVE: LEGENDS IN THE MAKING

THE ORIGINAL FINGER COUPLING

When a KUHN engineer came up with this drive coupling we knew that this would change the rotary tedder as it was then known. Indeed, this patented design made it possible to reliably drive a large number of rotors, yet fold them with unrivalled compactness, all with virtually no maintenance or repairs.

Since the inception of the DIGIDRIVE finger coupling, nearly 20 years have passed and more than 150,000 tedders are now at work across the world tending hay with unmatched reliability.

Made of
case-hardened
forged steel!

MINIMIZED MAINTENANCE

With DIGIDRIVE-driven rotors and rotor housings lubed for life, the greasing points are limited to a relatively few pivot points allowing you to spend more time in the field and less at the shop.

FURTHERMORE, THE ROTOR HOUSINGS ARE MADE TO LAST:

1. Support by large diameter, double-row angular ball bearings,
2. Thoroughly sealed rotor housing prevents lubricant leakage or introduction of contaminants,
3. Robust mounting of housings to the periphery of broad rectangular frame maximizes strength and rigidity.

AN EXCEPTIONAL LEVEL OF STANDARD EQUIPMENT

TINES THAT DON'T LET YOU DOWN

When it comes to the tines that actually engage the crop, KUHN leaves nothing to chance: top quality raw material has been wound to four coils with long tine fingers, exacting quality control standards, and a defined attachment system to the arms result in an unmatched design life of at least 180,000 cycles. This provides several hundred hours of work before the need for replacements is necessary. Asymmetrical tine finger length means both fingers engage the crop equally for more consistent pickup. Tine guards prevent accumulation of debris around the coils.

TINES THAT ENGAGE WITH THE FORAGE EARLIER

The **asymmetrical tine length** with longer outer fingers implicates several advantages to bring the machines' tedding quality to perfection. The outer finger engages earlier with the forage compared to symmetrical tines. This ensures an even **more complete tedding operation**, which is true for the borders, but also **between the rotors (C) (E)**, as the tines **overlap more in this sensitive area**. Working the forage earlier also means that the actual working width of each rotor and therefore also the whole machine is expanded.

A Working width rotor 1 - **B** Working width rotor 2 - **C** Overlapping area - **D** Working height (DIN norm) - **E** Sensitive area

OBLIQUE TEDDING ALONG FIELD EDGES

For clean, careful tedding next to fences or neighbouring fields, machines are equipped with an oblique control system (except GF 13012/17012). The mounted Gyrotedders of the 1002 series are very easy to use, the operator pulls a rope, momentarily reverses, and the tedder is ready to work in the oblique mode. Optional on mounted Gyrotedders and standard on semi-mounted up to 10.80 m (35'5"), the oblique setting is controlled hydraulically for absolute comfort. A **double acting cylinder** with pilot-operated valves ensures safe functioning without risk of untimely misadjustment. On slopes, oblique setting is particularly interesting for **controlling the flow direction** and obtaining an optimal soil cover.

FAST ADJUSTMENT OF TINE ANGLE

Long or short, wet or dry forage, different cutting heights: the pitch angle is **set without tools** at the level of the wheel supports. Never forget: a pronounced pitch angle enables **reducing the drying time** and **increasing the nutritional value** of the forage!

SUPERBALLOON WHEELS

The rotors ride on superballoon wheels. Well proportioned **tyres that run close to the tines** provide excellent tine height control and floatation, minimizing soil contact by the tines and resulting in cleaner, improved quality forage.

To make your Gyrotedder even more efficient

CROP DEFLECTORS PREVENT WRAPPING ON WHEEL COLUMNS

Operating in short sticky crops or long late season crops can be a challenge when wheel columns wrap resulting in frustrating downtime spent clearing the mess. KUHN tedders from the GF 5902 model are fitted with crop **deflectors as standard**.

ALL TERRAIN ADAPTABILITY

Fitted underneath the hitch frame or the drawbar and consequently positioned close to the tines, this additional wheel enables improving the raking quality on undulating grounds.

- When changing tractor, the tine height adjustment in relation to the ground remains the same.
- The additional wheel can also be used as spare wheel.

FOR OPERATIONS THAT REQUIRE NIGHT WINDROWS

The Duplex reduction gearbox is used to reduce the rotor rotation speed by 45 %. Night windrows can thus be produced quickly and easily. On the GF 13012 and 17012 tedders, the PTO speed is reduced from 1,000 to 540 min⁻¹ to obtain the same night windrowing function.

KUHN PARTS

DESIGNED AND MANUFACTURED TO RIVAL TIME

KUHN foundries and forge as well as a high-level manufacturing process allow the production of spare parts to defy time. You can truly rely on our know-how and our genuine parts. Farmers benefit from our client support and logistics services via any KUHN PARTS warehouse, which provide quick and reliable repair solutions in cooperation with your nearest authorized KUHN dealer.

be strong, be **KUHN**

GF 5202

COMPACT BUT EFFICIENT

Gyrotedder with four rotors, working width 5.20 m / 17'1" and hydraulic folding.

GF 5202 is a simple, economical machine, perfect for farmers with a limited annual area to ted. With larger diameter rotors fitted with seven tine arms, this tedder will be particularly useful for tedding long, dense crop.

OBLIQUE FOR THE EDGES

The GF 5202 size makes it particularly appropriate for tedding small fields. Under these conditions, tedding along fences or other neighbouring crops may represent a considerable proportion of the work. With its central oblique positioning, the machine fulfils this requirement perfectly.

COMFORT AND SAFETY DURING TRANSPORT

The tractor's hydraulic valve is used to fold the external rotors up and move onto the road with a width below 3.00 m / 10'.

With standard equipment including signalling and lighting panels, the GF 5202 tedder is ready for transport in complete safety.

COMPACT TEDDERS WITH S

Here the quality of work and compactness are the priority: the six small-diameter rotors provide gentle forage tedding while avoiding incorporating soil in the forage. Because of improved and uniform distribution, the drying rate is maximized while minimizing wet clumps.

TRANSPORT WIDTH LESS THAN 2.55 M / 8'4" (GF 5902)

Barely wider than the tractor, driving comfort is incomparable and access to the narrowest fields is no problem. The height remains reasonably low.

A TRIED AND TESTED HEADSTOCK

Resulting from long experience, this head-stock is particularly suitable for this size of machine

- strong construction,
- effective recentering on slopes,
- reduced overhang.

IX ROTORS

Small tractors with lower fuel consumption are perfectly suitable, even when working on rough and bumpy ground.

No forage loss

thanks to the centralized mechanical or hydraulic oblique position setting.

LARGE DIAMETER ROTORS FOR LONG AND DENSE CROPS

Equipped with six rotors with seven tine arms each, the GF 7802 tedder is the ideal tool for spreading three large swaths produced by a 3.00 m / 10' mower conditioner.

The rotors are designed to handle long and dense crops.

EXCLUSIVE

TRUE COMBINED SHOCK-ABSORBER AND SUSPENSION

With the GF 7802 tedder you will benefit from an exclusive and patented suspension system, which combines the advantages of powerful springs with those of a hydraulic suspension.

- The **hydraulic suspension** stabilizes the machine when manoeuvring on headlands, no matter which field conditions prevail. The tedder automatically and smoothly returns to the centre, when it is lifted, due to the two large shock absorbers.
- **Integrated springs** enhance the machine's flexibility at the same time, keeping it always in the best working position.
- The third trump in the system are **integrated rubber mounts**, which absorb shocks on badly-maintained roads, while the absorbers control the machine movements.

The whole system provides unrivalled suspension and driving comfort. It's an appreciable asset with ever increasing tractor speeds in transport. Even when braking suddenly on turns, the rotors remain stable and carefully aligned behind the tractor.

GF 7802 at work in oblique position along a border.

CLEVER FOLDING

Although wide when working, GF 7802's six rotors fold into a space which is compact enough to facilitate road travel and access to narrow fields.

HIGH-QUALITY TEDDING WITH ELABORATE MACHINES

With working widths of 7.80 m (25'7") or 8.70 m (28'5") and eight small-diameter rotors, these Gyrotedders combine ideal characteristics for high-quality work.

The small rotors not only ensure an excellent quality of forage but are also the secret of fast drying, excellent ground following and a low proportion of impurities in the forage.

EXCLUSIVE

A UNIQUE SUSPENSION SYSTEM

TRUE COMBINED SHOCK-ABSORBER AND SUSPENSION

Also on the GF 7902 and 8702 tedders you will benefit from an exclusive and patented suspension system, which combines the advantages of powerful springs with those of a hydraulic suspension.

- The **hydraulic suspension** stabilizes the machine when manoeuvring on headlands, no matter which field conditions prevail. The tedder automatically and smoothly returns to the centre, when it is lifted, due to the two large shock absorbers.
- **Integrated springs** enhance the machine's flexibility at the same time, keeping it always in the best working position.
- The third trump in the system are **integrated rubber mounts**, which absorb shocks on badly-maintained roads, while the absorbers control the machine movements.

The whole system provides unrivalled suspension and driving comfort. It's an appreciable asset with ever increasing tractor speeds in transport. Even when braking suddenly on turns, the rotors remain stable and carefully aligned behind the tractor.

COMPACTNESS ENSURED

In spite of the considerable working width, the small-diameter rotors limit over hang so that it can be used with lower power tractors. The height is **exceptionally low**.

Signalling and lighting panels are standard.

Yokes for higher lift linkage are available as option for tractors with little linkage lift height.

A DESIGN WHICH MAKES THE DIFFERENCE

Tedding is an operation which only requires low PTO capacity. With these semi-mounted systems designed for use with a tractor with small to medium power requirements, you can considerably reduce your running costs. The comfortable transport, easy use, and the long life of these machines are further advantages of these semi-mounted versions.

SMALL ROTORS. EXCELLENT DISTRIBUTION.

The GF 10802 T GII tedder has convinced the DLG testers among other points with its complete crop inversion and high distribution quality in grass silage and hay. Find below a brief summary of the DLG Fokus Test results.

Test criterion	Test result	Evaluation*	Comments
Power consumption in grass silage**	low/standard	+ (8 km/h) / o (12 km/h)	best possible evaluation in test
Power consumption in hay**	very low	++	
Crop pick-up	complete and tidy	N/E	regardless of the speed of travel
Transverse distribution in grass silage	very uniform	N/E	
Transverse distribution in hay	uniform	N/E	
Contamination in grass silage***	low	++	best possible evaluation in test
Contamination in hay***	low	++	best possible evaluation in test

Source: DLG Test Report 6245 F, 11/14.

* Based on the DLG testing framework for Gyrorakes

** Possible evaluations: - / o / + / ++ (o = standard, N/E = not evaluated)

*** Possible evaluations: - / o / + (o = standard, N/E = not evaluated)

FFERENCE

Semi-mounted models are available in widths from 7.80 m (25'7") to 10.80 m (35'4"), with three models equipped with small diameter rotors and one model (GF 7802 T GII) more suitable for tedding long-stalk forage.

WHEELS IN FRONT OF THE ROTORS

Where the transport wheels are lifted during work, you need solutions which will reduce weight on the central rotor wheels.

By locating the transport undercarriage in front of the rotors, only part of the weight is borne by these central wheels, the rest being absorbed by the drawbar and the tractor.

There are undeniable advantages:

- less stress on the central rotors,
- fewer ruts in wet conditions,
- improved ground following.

HYDRAULIC SYSTEM FOR OBLIQUE SETTING PROVIDED AS STANDARD

On these professional machines, field edges or tedding on slopes is managed as efficiently as possible in incomparable comfort: activate a control valve and the machine is ready to work in oblique mode to left or right.

TEDDERS WHICH SNUGGLE THE TERRAIN

A set of extra wheels can be fitted in front of the rotors. The reduced distance from the two pivoting wheels to the tines lead the machine smoothly over small bumps and hills. The benefits are cleaner forage and a reduced risk that the tines scratch the soil is reduced to a minimum.

GF

7802 T GII

7902 T GII

8702 T GII

10802 T GII

ATTENTION TO DETAIL

QUALITY AND PERFECTION

COMPACT AND UNIVERSAL COUPLING

The new semi-mounted GF 7802 to 10802 T GII models are attached easily to all tractors with cat. 2 3-point attachment. Practical: while working you can raise the front of the rotors slightly, which is highly appreciable on bumpy terrain.

A CLEVER FOLDING SYSTEM

Lowering the transport wheels is combined with the rotors tilting forwards. Thus in transport position, the height dimension is reduced, load distribution on the tractor is optimal and road behaviour at high speed is perfect.

GF 13012 17012

TED UP TO 15 HECTARES (37 AC) PER HOUR FOR... ...HIGH OUTPUTS AND LESS DRYING TIME!

Both GF 13012 and GF 17012 are performing models, fitted with 12 and 16 rotors respectively, combining an exceptional tedding output with minimized drying time. This enables an even drying of the whole field and makes the best of weather windows when the crop is at the optimal stage: the ideal insurance to harvest quality forage!

HOW TO CROSS A WINDROWED FIELD WITHOUT MAKING A MESS

Large tedders that transport utilizing the small tedding wheels make a mess out of previously formed windrows. This is no problem for the large-width Gyrotedders from KUHN, as their design permits a considerable ground clearance.

STRAIGHT AND NEAT EDGES

These extra-wide Gyrotedders also function well in small fields and have the ability to perform irreproachable work along field borders. A hydraulically controlled curtain deflector limits the discharge on the right side and is available as optional equipment.

AN INTELLIGENT DESIGN

The two outer sections are held in place by straps. They are used to reduce stress on the main frame and rotor structures. Thanks to the fastening to the rotor ends, the two sections remain perfectly stable, without any oscillation. The straps also double as safety guards, replacing the traditional metal guards that are heavy and often distorted or fragile after a few seasons. When folding for transport, the two straps automatically wind up like a safety belt.

QUICK AND COMFORTABLE IN HEADLAND POSITION

It is as easy as that: You simply have to activate the hydraulic valve to clear the rotors from the ground, allowing them in just a few seconds to pass over a ditch separating two fields or to make a headland turn. The high rotor ground clearance prevents forage from building up during manoeuvres over voluminous windrows.

ALL TERRAIN ADA

INNOVATIVE GROUND CONTOURING

The 16 rotors of the GF 17012 model follow terrain changes as well as two 8-rotor or four 4-rotor tedders:

- The exclusive GSC (Ground Save Control) system allows the rotor gear train to swing independently of the carrying frame.
- The chassis weight is held by the large transport wheels during work.
- The small-diameter rotors adapt individually to the ground contours and carrying frame, thus ensuring efficient and fast forage turn over.
- The wheels, located as close as possible to the tines, limit the displacement of impurities into the windrows and ensure a long service life.

INGENIOUS FOLDING

Unfolding or folding operations are very easy and fast.

PTABILITY!

Armand Ladonnet, GAEC of the Sauvegarde, Lorraine, France
The Frenchman has been tending with the new generation GF 13012 tedder from KUHN and is especially satisfied with its high work quality:

“Winding terrain is not a problem, the machine follows without scraping the ground. Before the arrival of the GF 13012, we moved large quantities of soil in the bales during the tending process. Since we started with this machine, there are no more impurities in the bales which allows obtaining even storage quality and no longer requires redirecting bales due to poor quality. If someone would take it away from us tomorrow, I don’t know how we would manage. When we consider the work achieved with the previous machine with regards to the current one, there is no match, we can count on its reliability.”

3

4

QUICK ADJUSTMENT OF PITCH ANGLE

The tine height adjustment compared to the grass cover is done easily at one central point about where you can normally find the top link of a 3-point mounted machine. As far as the wheels are concerned, you only have to lift the rotors partially to reset the pitch angle.

NG KINEMATICS

Time lost in changing fields is reduced to a minimum, for maximum daily output.

THE NEW REFERENCES ON THE MARKET

EXTREME
▶ COMPACTNESS ◀

7.50 m

2.40 m

DREAM DIMENSIONS!

There is no need to extend your machine shed, the 17 m (55'8") of GF 17012 won't take up any more room than some of the 10 m (32'8") rotary tedders on the market!

The road transport can also be done in absolute comfort:

- width and height do not exceed those of the tractor.
- easy access to fields with its reduced length, the position of the axle assembly and large rotor clearance.

EVERY ROAD A HIGHWAY

With a dedicated transport axle, poorly maintained roads or long distances are no longer a challenge:

- rotors not subject to transport shocks - maximized longevity,
- excellent weight distribution,
- safe, stable transport, even at high speed.

→ According to national road regulations in force.

GF

422

502

582

642

ECONOMICAL, HIGHLY

Cost control is an essential issue on many farms. With the 102 series range, KUHN provides you with tedders which have all the features required for high-quality tedding without too much sophistication.

Made of
case-hardened
forged steel!

GF 422

GF 582

EFFICIENT

On the other hand, no need to worry, they are still KUHN machines: No short-cuts have been made in reliability or longevity. These values are part of our basic commitment.

GF 502

SIMPLICITY AND PERFORMANCE

At work, the rotors faithfully follow the tractor, thanks to their pivoting headstock. Activate the hydraulic valve and the tractor lift raises the rotors for transport.

GF 642

In this position, the rotors are automatically centred and locked; fast and safe transport.

INDIVIDUAL OBLIQUE POSITIONING

Each wheel can easily be adjusted obliquely and without tools for accurate tedding along edges, without losing or wasting precious forage.

FINDING POWERFUL HARVEST SYSTEM SOLUTIONS

- Recommended combinations
- Swaths from GMD disc mower in standard configuration or FC disc mower conditioner with swath deflectors open
- Swaths from GMD disc mower with swath reduction kits or FC disc mower conditioner with swath deflectors closed
- Swaths from front mounted GMD disc mower or FC disc mower conditioner

		GF 422	GF 502	GF 5202	GF 582/GF 5902
1.60 m	GMD 400 - 16				
2.00 m	GMD 500 - 20				
2.40 m	GMD 600 GII - 24 - 240				
2.80 m	GMD 700 GII - 28 - 280 -702 F - 280 F - 2810 - 2820 F				
3.10 m	GMD 800 GII - 310 - 3110 - 802 F - 310 F - 3120 F - 3125 F				
3.50 m	GMD 350 - 3510 - 3525 F				
4.00 m	GMD 4010				
4.40 m	GMD 4410				
8.75 m	GMD 8730				
DISC MOWERS					
GYROTEDDERS					
DISC MOWER CONDITIONERS		4.20	5.00	5.20	5.75/5.90
2.40 m	FC 243				
2.50 m	FC 250				
2.80 m	FC 283 - 280 F - 2860				
3.00 m	FC 313 - 303 - 313 F - 3125 F - 3160				
3.50 m	FC 353 - 3525 F - 3560				
5.00 m	ALTERNA 500				
8.13 m	FC 813				
8.80 m	FC 883 - 8830				

	GF 222 T	GF 422	GF 502	GF 582	GF 642	GF 5202	GF 5902	GF 6502	
Working width DIN (m/ft)	2.60/8'6"	4.20/13'9"	5.00/16'5"	5.75/18'8"	6.40/21'	5.20/17'1"	5.90/19'4"	6.50/21'3"	
Number of rotors	2	4	4	6	6	4	6	6	
Number of tine arms per rotor	6	6	6	5	6	7	5	6	
Attachment	trailed	3-point mounted, cat. 1 and 2		3-point mounted, cat. 2					
PTO speed (min ⁻¹)	540								
Free wheel	-								
Border tedding system	-	individual oblique setting on wheels			mechanical centralized oblique setting				
Wheels under the central rotors	15 x 6.00 - 6					16 x 6.50 - 8			
Wheels under the outer rotors	-	15 x 6.00 - 6			16 x 6.50 - 8				
Spare wheels	-				optional equipment				
Wheel deflectors	-	◇					◆		
Wheels on the transport undercarriage	-								
Tine deflector	-					◆			
Lighting	-	◇		◆					
Signalling panels	-	◇			◆		◇	◆	
Transport width (m/ft)	2.60/8'6"	2.50/8'2"	2.85/9'4"	3.00/9'8"			2.53/8'4"	3.00/9'10"	
Transport height (m/ft)	-	2.37/7'8"	2.72/9'	2.95/9'7"	3.30/10'9"	2.80/9'2"	3.01/9'9"	3.29/10'8"	
Weight (kg/lbs)	225/496	452/996	522/1,150	690/1,521	850/1,874	660/1,455	810/1,787	920/2,028	
Tractor hydraulic equipment	-	1 SA		1 DA	1 SA	1 DA		1 SA	
Tractor power requirement (kW/hp)	15/20			20/27	22/30	17/23	20/27	22/30	

◆ standard ◇ option - not available

KUHN *Grass* MASTER

SIMPLY GREAT FORAGE!

Did you know that you can save concentrates worth 89 €/ha and year, just by reducing the impurities in the forage from 4 to 2 %*? With KUHN GRASSMASTER, we are at your side to help you produce forage of top quality to realize according gains.

We would like to pass on our know-how in forage production, gathered during several decades of producing hay/silage making implements. We provide advice for you to produce first-class animal feed. We help you to understand the strong points of our machines in order for you to use them in an optimal way to preserve the quality of your forage.

With the expertise of KUHN GRASSMASTER, you will harvest forage with...

*Source: Agricultural chamber Weser-Ems, Germany.

➤ Find all our expertise on www.kuhn-grassmaster.com.

	GF 7802	GF 7902	GF 8702	7802 T GII	7902 T GII	8702 T GII	GF 10802 T GII	GF 13012	GF 17012
Working width DIN (m/ft)	7.80/25'7"	7.80/25'7"	8,70/28'5"	7.80/25'7"	7.80/25'7"	8,70/28'6"	10.80/35'5"	13.00/42'7"	17.20/56'4"
Number of rotors	6	8	8	6	8		10	12	16
Number of tine arms per rotor	7	5	6	7	5	6			
Attachment	3-point mounted, cat. 2			semi-mounted, cat. 2			tractor drawbar		
PTO speed (min ⁻¹)	540						1000		
Free wheel	◆, integrated in central gearbox								
Border tedding system	single point oblique adjustment			standard, central hydraulic setting			border curtain (as option)		
Wheels under the central rotors	16 x 6.50-8	16 x 9.50-8		16 x 6.50-8	superballoon 16 x 9.50 - 8		16 x 6.50-8		
Wheels under the outer rotors	16 x 6.50-8			superballoon 16 x 6.50 - 8			16 x 6.50-8		
Spare wheels	optional equipment							◆	
Wheel deflectors	◆								
Wheels on the transport undercarriage	-			26 x 12.00 - 12			10.0/75 - 15.3	13.0/55 - 16	
Tine deflectors	◆								
Lighting	◆								
Signalling	◆								
Transport width (m/ft)	3.00 / 9'10"			2.99 / 9'10"			2.40 / 7'11"		
Transport height (m/ft)	3.36/11'	2.95/9'7"	3.25/10'7"	3.53/11'6"	3.15/10'3"	3.30/10'8"	2.68 / 8'9"		
Length (m/ft)	2.70/8'8"	2.25/7'5"	2.36/7'7"	4.50/14'9"			6.50/21'3"	7.50/24'6"	
Weight (kg/lbs)	1,085/2,391	1,150/2,535	1,250/2,755	1,430/3,153	1,515/3,340	1,580/3,483	1,920/4,233	2,800/6,175	3,400/7,500
Tractor hydraulic equipment	1 DA			2x DA (1x for machine folding, 1x for border tedding)			1 DA		
Tractor power requirement (kW/hp)	30/40						40/55	59/80	73/100

◆ standard ◊ option - not available

KUHN SERVICES*

*Certain services and equipment are not available in all countries.

MAXIMIZE THE USE AND PRODUCTIVITY OF YOUR KUHN EQUIPMENT

KUHN sos order

Express spare parts service 24/7

You urgently need spare parts? With KUHN sos order benefit from express delivery seven days a week, 365 days a year. Thus, you can minimize machine downtime considerably and increase your work output.

KUHN protect +

The choice of professionals!

Benefit from 36 months in complete serenity because of KUHN's protect + warranty. You can concentrate exclusively on your work and the performance of your machine. Because this is what you expect, when investing in high-tech machinery.

KUHN i tech

For ever quicker repairs!

An unexpected technical problem always occurs at the wrong time. Your KUHN dealer can support you quickly and efficiently thanks to KUHN i tech. With this 24/7 online service, a quick and exact diagnosis is possible.

KUHN finance

Invest rationally!

New machine necessary, financing unsure? Modernize your equipment and develop your farm with KUHN finance, in total safety and according to your needs and demands. We offer custom-made finance solutions, adapted to your requirements.

FIND YOUR CUSTOM-MADE TEDDER!

GF	Gyrotedders							
	GF 422 / GF 502	GF 582 / GF 642	GF 5202	GF 6502 / GF 7902 / GF 8702	GF 7802	GF 7802 T GII	GF 7902 T GII / GF 8702 T GII / GF 10802 T GII	GF 13012 / GF 17012
Tedding quality: short crop	++	+++	++	+++	++	++	+++	+++
Tedding quality: long and/or dense crop	++	++	+++	++	+++	+++	++	++
Reliability of rotor drive	+++	+++	+++	+++	+++	+++	+++	+++
Adjustment comfort of border tedding system	+	+	++ (++++*)	++ (++++*)	++ (++++*)	+++	+++	++**
Rotor angle adjustment	-	-	+++	+++	+++	+++	+++	+++

+++ optimum ++ very good + good o suitable - not available *with optional hydraulic control **with swath board curtain

Forage harvest implements from the leading manufacturer!

1. Rear disc mowers 2. Rear drum mowers 3. Front-mounted mowers and mower conditioners 4. Rear disc mower conditioners 5. Triple gang mowers and mower conditioners 6. Gyrorakes 7. Belt mergers 8. Tedder-rake combinations

For more information about your nearest KUH N dealer, visit our website www.kuhn.com

KUHN S.A.
4 Impasse des Fabriques - BP 50060
F-67706 Saverne CEDEX - FRANCE

KUHN NORTH AMERICA, INC.
1501 West Seventh Avenue - Brodhead,
WI 53520 - USA

KUHN FARM MACHINERY PTY. LTD
313-325 Foleys Road - Deer Park, VIC, 3023 - AUSTRALIA

KUHN FARM MACHINERY (U.K.) LTD
Stafford Park 7 - GB TELFORD/ SHROPS TF3 3BQ

Information given in this document is only for information purposes and is non-contractual. Our machines are in compliance with regulations in force in the country of delivery. In our literature, and for improved illustration of certain details, some safety devices may not be in operating position. When operating these machines, these devices must be in position in accordance with the requirements indicated in the operator's manuals and assembly manuals. Respect the tractor gross vehicle weight rating, its lift capacity and maximum load per axle and tyres. The tractor front axle load must always comply with the regulations of the country of delivery (In Europe, it must reach minimum 20 % of the tractor net weight). We reserve the right to change any designs, specifications or materials listed without further notice. Machines and equipment in this document can be covered by at least one patent and/or registered design. Trademarks cited in this document may be registered in one or several countries.

www.kuhn.com

Your KUH N dealer

Also find KUH N on

