

4
Years
Warranty

* on transmission units

fantiniworld.com

fantini

the best harvest since 1968

50

fantini
1968 | 2018
fantiniworld.com
made in italy

SUNFLOWER BAR

MADE IN ITALY

TECHNICAL DETAILS

FANTINI GP operates totally free from seeding rows and runs smoothly even in the most adverse conditions. The sunflower is guided from the divider points to the knives until the sunflower heads are captured by the reel. Once the cut of the stalk is performed, the reel brings the flower into the intake auger ensuring a continuous and homogenous feeding.

Feeding Auger

The intake Auger perfectly guides the flower heads into the feed rake conveyor.

Cutting System

The gear box and the whole cutting system are built with high quality materials and components. The divider points have been designed to ensure exceptional picking speed and to minimize product loss.

Auger

The Auger is equipped with a safety clutch to ensure a solid reliable transmission mechanism.

Simple and Robust Making
Fantini S.r.l. guarantee a header of exceptional quality and durability.

External Rear Transmission

The transmission mechanism is composed of a cardan shaft and of a splined shaft connected to the combine power by a PTO shaft.

Attachment Kit with Adjustable Inclination

The Sunflower Head can be easily adapted to all combines. The attachment kits can be replaced without the assistance of specialized operators.

The Independent Row Unit Head can be equipped with a Stalk Chopper Kit. The cutting system is composed of blade discs with mechanical gearboxes and it covers the entire harvesting length. A cardan shaft activates the system mechanically from the right side of the transmission channel of the combine. The adjustment of the cutting height is hydraulically driven from the combine cab.

THE COMPANY

FANTINI is a leading company in the production of corn and sunflower headers, products that can be applied to all kinds or models of combine. The company exponential development confirms the capability to satisfy a demanding clientele. Planning versatility is the prerogative that differentiates FANTINI from combine harvester manufacturers that provide similar but standard products.

FANTINI was formed in 1968 and since the beginning has been based in Medole, in the province of Mantua (Northern Italy), just 120 km far from Milan. Its premises cover an area of 20.000 square metres, 9.000 of which are occupied by a modern plant fitted with high tech equipment and machinery. FANTINI prerogative is high quality and robustness. Each component is checked before being placed on the assembly and varnishing line. Design and production engineers are part of the Research and Development department. They have matured a wide experience, that enables them to carry out any type of changes and prototypes to satisfy all customers' needs, in compliance with high quality, robustness and reliability standards. Nowadays FANTINI export 97% of their products all over the world, with the contribution of a wide network of authorized dealers. FANTINI participates to the most important exhibitions all over the world.

fantiniworld.com

GIRASOLE GP Technical Specifications

MODEL	EFFECTIVE CUT (m.)	WIDTH (m.)	DEPTH (m.)	WEIGHT (kg.)
GP 5500	5.70	5.93	2.53	1890
GP 6400	6.63	6.85	2.53	2270
GP 7400	7.54	7.77	2.53	2650
GP 9400	9.60	9.82	2.53	3140

Guide specifications. **Fantini S.r.l.** has the right to change the specifications without notice.

fantini
the best harvest since 1968

Via Brigoni 2/6, 46046 Medole (MN) Italy
Tel. +39 0376 868202 - Fax +39 0376 899004
sales@fantiniworld.com