
NUTRI-PLACER® 
920 & 2800

F E R T I L I Z E R  A P P L I C A T O R S

FE
RT

IL
IZ

ER
 A

PP
LI

C
AT

O
R

S
N

U
T

R
I-

P
LA

C
E

R
 9

2
0

 &
 2

8
0

0


2


NUTRI-PLACER 920 & 2800  
FERTILIZER APPLICATORS
2 Models | Working Widths from 17.5 – 60 ft. | 850 – 2,050 gal. Tank Capacity.
DESIGNED TO IMPROVE THE PRODUCTIVITY OF EVERY PASS.

RIGHT PLACE, RIGHT TIME.  
MAXIMUM NUTRIENT AVAILABILITY.
Being in the right place at the right time has many 
advantages. This is especially true when it comes to nitrogen 
application. A sub-surfaced application of nitrogen that is 
timed to match the needs of your crop maximizes nutrient 
availability. Case IH fertilizer application equipment is 
agronomically designed to increase nutrient uptake and 
precisely cover more acres with better accuracy. Nitrogen is 
placed directly in the root zone, where plants can feed on it 
through their life cycle, boosting yields and profit potential. 

NUTRI-PLACER 920 & 2800  
FERTILIZER APPLICATORS
Agronomic Design.  . . . . . . . . . . . . . . . . . . . . . . . . . .4 – 5

Nutri-Placer 920 . . . . . . . . . . . . . . . . . . . . . . . . . . . .6 – 7

Nutri-Placer 2800 . . . . . . . . . . . . . . . . . . . . . . . . . . .8 – 9

Knives / Injectors  . . . . . . . . . . . . . . . . . . . . . . . . . . 10 – 11

Productivity  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 12 – 13

Product Specifications  . . . . . . . . . . . . . . . . . . . . . 14 – 15

3


RIGHT TIME.
In the early stages of plant growth, only small amounts of 
nitrogen may be required, and by the time your plants are 
ready for larger doses, the nitrogen in the soil may be lost. 
Side-dressing injects liquid fertilizer between crop rows 
after emergence to feed your plants during critical growth 
stages. Applications that are made between emergence 
and V5 allow you to have nitrogen in place right when the 
plant needs it the most.

RIGHT PLACE.
Nitrogen that is tied up in soil residue, lost to volatilization, 
denitrification, leaching or run-off does not benefit your 
plants. A side-dress application of fertilizer addresses 
those problems, and bands much needed nitrogen in the 
soil, increasing nutrient uptake availability to your plants. 

It also reduces nutrient runoff and associated water 
contamination as well. Placing a UAN solution in the root 
zone where plants can feed on it through their life cycle 
can boost your yields and your profit potential. And in 
those seasons where there is early season nitrogen loss,  
it can really pay off.

4R NUTRIENT STEWARDSHIP PARTNER.
At Case IH, our mission is to be the preferred partner in 
bringing innovative products and market leading 
agricultural solutions and services to our customers 
around the world.  Case IH nutrient management systems 
like the 920 and 2800 Nutri-Placer applicators embody 
the 4R approach to nutrient stewardship:

• Apply the right fertilizer source at the

• Right rate, at the

• Right time and in the

• Right place

INCREASE YOUR RETURN WITH CASE IH  
NUTRI-PLACER APPLICATORS.
A single nitrogen application prior to or during planting means the nitrogen has to wait until it is needed, creating an 
expanding window for potential loss. Proper nitrogen placement applied when the plant needs it makes the most effective 
use of your fertilizer. It minimizes risks and provides you optimal yield potential and return on your investment.

Graph and data obtained from Iowa State University Extension, document PMR 1009.

* Quantity of nitrogen, lb. / acre and kg / ha, can vary from values shown due primarily to management and environment.

4


MANAGEMENT FLEXIBILITY.
Side-dressing with a Nutri-Placer 920 or 2800 can 
replace important nutrients lost to runoff during wet 
springs. Side-dress applications of nitrogen can also 
allow producers the flexibility to adjust their total 
nitrogen application to growing season conditions.

THE CONVERSION OF AMMONIUM TO NITRATE BY SOIL BACTERIA
ACCELERATES AS SOIL TEMPERATURES RISE ABOVE 60°F

COURSE SOILS MORE SUSCEPTIBLE LOSS  
 THROUGH THE SOIL PROFILE

LOSS OF NITROGEN BY ANAEROBIC BACTERIA  
 SATURATED, WARM SOILS

LOSS OF NITROGEN FROM THE SOIL 
SYSTEM AS AMMONIA GAS

5


PRECISE FERTILIZER PLACEMENT.
The Nutri-Placer 920 provides seven 
degrees of down-flex and unlimited 
up-flex to allow the applicator frame to 
follow ground contours. The applicator 
frame is mounted to parallel arms, so the 
toolbar remains perfectly level during 
lifting and lowering for more accurate 
and consistent application.

NUTRI-PLACER 920: 

BUILT FOR BIG ACRES.
The Case IH Nutri-Placer 920 features an award winning, innovative design that is built for productivity. 
Whether it is the exclusive X-wing fold that allows easier movement from field to field or the commercial quality 
frame, control systems and attachments, the Nutri-Placer 920 is built to cover more acres per day.

CAPACITY AND CONTROL.
A hydraulic driven centrifugal pump on the 
Nutri-Placer 920 delivers up to 212 
gallons per minute of capacity to meet the 
needs of high rate requirements. Case IH 
ISOBUS section and rate control 
technology interface with the Nutri-Placer 
so operators can vary the rate or control 
the 5 sections manually or based on 
prescription maps.

ACCURACY BUILT IN.
The active hydraulic system provides hydraulic pressure to 

the wing fold cylinders to increase the penetrating ability of 
the coulters and to maintain uniform depth and accurate 
fertilizer placement over a wide range of field conditions.

PRODUCTIVITY & FLEXIBILITY.
The Nutri-Placer 920 is available in either 23 or 25 

coulter configurations on 30” spacing to match 24-row 
planters. The outer wings of the Nutri-Placer 920 can 

also be folded to 17 coulters to match 16-row planters.

EASY TRANSPORT & MANEUVERABILITY.
The unique 920 X-fold frame design, with 
hydraulic wings, allows for a narrow transport 
width of 16 feet 8 inches and a low transport 
height of 13 feet 4 inches. A narrow hitch 
system means you can make tight turns easily.

*  Recognition of the year’s top 50 most innovative new agricultural products.

6

*


OPERATOR CONVENIENCE.
The Nutri-Placer 920 features a 3-inch rear-fill valve that 
is easy to reach and away from electronics. A vented tank 

lid allows faster filling while protecting the tank from air 
pressure damage during emptying or filling.

TANK OPTIONS TO FIT YOUR NEEDS.
Two tank options are available for the Nutri-Placer 920: 
1,650 gallon or 2,050 gallon. The tanks on all  
Nutri-Placer applicators are mounted lengthwise for  
better rearward visibility and applicator stability.

7


NUTRI-PLACER 2800:

COMMERCIAL QUALITY IN AN ECONOMICAL PACKAGE. 
The Nutri-Placer 2800 models provide equal quality and many of the same features that are found on the Nutri-Placer 920,  
but in a smaller package. These versatile applicators are available in a range of sizes from 17.5 ft. – 37.5 ft. working width. Its  
intelligent design is constructed for convenience, productivity and durability to meet the specific demands of your operation.

16-row, 1,300 gallon tank

MORE OPTIONS, MORE VERSATILITY.
The Nutri-Placer 2800 is available in two 
different chassis configurations, three 
tank sizes, adjustable or fixed axles and 
your choice of either a ground driven 
piston pump or a hydraulic pump with 
optional Case IH ISOBUS section and 
rate control technology.

THREE TANK SIZES.
Choose the size that is best for you: 850, 
1,000 or 1,300 gallons. The tanks are 
centered over the axle to provide 
consistent weight on the tongue whether 
the tank is loaded or empty. The tank fill 
plumbing is conveniently located at the 
rear of the applicator.

EASE OF USE.
The active hydraulic system (1,300 gallon tank version 

only) provides 1,000 psi of hydraulic down force on the 
wing cylinder to keep coulters at the desired operating 

depth across the full width of the applicator. Pin-adjust 
gauge wheels allow for quick and easy wing depth 

adjustment to match the center section operating depth.

ROW SPACINGS

TANK MODEL 30" 36" 38" 40"

850 Gal. (3 218 L) with Adj. Axle    
850 Gal. (3 218 L) with Fixed Axle 
1,000 Gal. (3 785 L) 
1,300 Gal. (4 921 L)    

8


6°
20°

EASY TRANSPORT & MANEUVERABILITY.
For better visibility during transport, the tank is 
mounted lengthwise and the coulter bar and ground 
drive system are mounted in front of the tank. The 
parallel linkage system raises and lowers the coulter 
bar while the tank remains stationary. The coulter 
assembly stays perpendicular when the bar is raised.

The applicator follows ground contours up to 6 degrees 
down and 20 degrees up, providing extra clearance on 
turns and greater flexibility when operating in the field. 
The wings raise slightly when making end-row turns for 
additional clearance.

SPECIFICATIONS 850 GALLON 1,000 GALLON 1,300 GALLON

Row Spacing 30, 36, 38 and 40 in. (76, 91, 97 and 102 cm) 30 in. (76 cm) 30, 36, 38 and 40 in. (76, 91, 97 and 102 cm)

Working Width 17.5 ft. (5.3 m), 22.5 ft. (6.9 m), and 27.5 ft. (8.4 m) 27.5 ft. (8.4 m) and 37.5 ft. (11.4)

Transport Height 9 ft. 8 in. (3.0 m) 13 ft. (4.0 m)

Transport Width 12 ft. 4 in. (3.8 m) 12 ft. 6 in. (3.8 m)

Tires 14 L-16.1, 12 PR - 8 bolt 320/85 R38 - 8 bolt 420 / 80 R46 - 10 bolt

Wheel Spacing
Adjustable: 62, 72, 76 and 80 in. (157, 183, 193,  

and 203 cm) or Fixed: 120 in. (305 cm)
Fixed: 120 in. (305 cm)

Adjustable: 120, 144, and 156 in.  
(305, 366, and 396 cm)

Tongue Weight < 1,000 lb. (454 kg) with 7 coulters; < 1,200 lb. (544 kg) with 11 coulters < 2,500 lb. (1 134 kg) with 15 coulters

Depth Control NA Mechanical with active hydraulic down pressure

9


10


COULTERS.
 � Spring loaded 20 in., rippled coulter  
rotates independently 20 degrees in 
either direction to easily follow row 
contours. 

• Coulter can be used for either high 
pressure injectors or liquid knives—
whichever best fits your operation

• The ¾ in. × 3 in. steel coulter  
and attachment support provides 
strength, durability and insures the 
injectors or knives maintain proper 
position for accurate delivery of 
nutrients to root zone

HIGH PRESSURE INJECTORS.
 � Adjustable stainless steel, high pressure 
injector releases product several inches 
above ground. 

• A straight stream tip located at the 
bottom of the injector provides a 
uniform, high pressure, stream of 
fertilizer into the narrow slot provided 
by the rippled coulter 

• Typical application pressures range 
from 40–90 psi. Pressure is set by 
selecting the appropriate straight 
stream tip for desired fertilizer rate 
and speed of application

LIQUID KNIFE OPTION. 
 � Adjustable ¼ in. cast chromium carbide 
knife follows closely in the narrow slot 
formed by the coulter. 

• Fertilizer is released into the bottom 
of the furrow through a tube attached 
to the back of the knife 

• Carbide knife can easily be adjusted 
side-to-side to keep aligned behind 
the coulter and minimize soil 
disturbance 

• A set screw keeps the knife 
positioned close to the coulter to 
prevent any residue build-up between 
the coulter and knife 

• The liquid knife is typically run at  
a lower system pressure than the 
injector system

HYDRAULIC DRIVEN CENTRIFUGAL PUMP. 
 � An optional Hypro® hydraulic motor- 
driven centrifugal pump provides the  
needed product flow to the application 
control system. 

• Nutri-Placer 920 and the 1,300 gallon 
Nutri-Placer 2800: has a 2-inch inlet  
and a 1 ½-inch outlet that provides an 
output range from 212 GPM @ 17 GPM  
of hydraulic flow and 40 PSI of liquid 
fertilizer pressure to 162 GPM @ 17 GPM  
of hydraulic flow and 100 PSI of liquid 
fertilizer pressure

• The 850/1000 gallon Nutri-Placer 2800 
pump has a 1 ½-inch inlet and a 1 
¼-inch outlet that provides an output 
range from 109 GPM at 13 GPM of 
hydraulic flow and 40 PSI of liquid 
fertilizer pressure to 73 GPM at 13 GPM 
of hydraulic flow and 100 PSI of liquid 
fertilizer pressure

AGRONOMICALLY DESIGNED ATTACHMENTS DELIVER 
FERTILIZER AT THE RIGHT TIME IN THE RIGHT PLACE.
Delivering nutrients to your crop at the right time and in the right place is the name of the game. High quality ground engaging components are critical to your 
success. To accurately deliver nutrients to the root zone, with speed and efficiency, only the best will do. Case IH has agronomically designed coulters that are 
available with either a high pressure injector or a liquid knife to provide a uniform sub-surface band of nutrients right when and where they are needed. As an 
added benefit, the rugged Case IH coulters are designed to meet the high productivity demands of custom applicators and large producers.

11


DESIGNED TO FIT THE WAY YOU FARM.
Case IH 920 and 2800 fertilizer applicators are agronomically designed to increase nutrient uptake and precisely cover more acres 
with better accuracy. They are built tough to work in a wide range of soil types and conditions. And, they fit the needs of both custom 
applicators and large acreage farms. That’s why Case IH fertilizer application equipment is the choice of professionals like you.

CLEAN WATER STORAGE TANK.
An 8-gallon clean water wash tank is located near the 
product fill area for convenient hand washing and rinsing 
after filling (2800 / 1,300 gal. and 920 models).

STABILITY DELIVERS EASE OF USE.
For better visibility, the tank is mounted lengthwise and 
the coulter bar and ground drive system are mounted in 
front of the tank. The parallel linkage system raises and 
lowers the coulter bar while the tank remains stationary. 
The coulter assembly stays perpendicular when the bar is 
raised; no individual coulter depth adjustment is needed.

Consistent tongue weight is critical for smooth and 
consistent operation. Case IH Nutri-Placers have 
constant and consistent tongue weight, whether the  
tank is empty or full, because the tanks are centered 
directly over the wheels.

BUILT TO LAST.
The Nutri-Placer 920 and 2800 are equipped with  
heavy duty hubs and spindles for years of durable use. 
Frames and tool bars are built to last. For example, on 
the 2800 with 1,300 gal. tank, the 4 × 8 in. frame and 
hitch tubing combined with two ranks of 4 × 6 in. tubing 
with diagonal bracing add strength and durability to the 
toolbar. (Model 2800 shown above.)

12


SECTION AND RATE CONTROL.
Optional factory-supplied application controls are available 
for the Nutri-Placer 2800 and 920 fertilizer applicators. 
Whether using ISOBUS section and rate control or a basic 
field computer, this accurate and reliable system provides: 

 � Manual or automatic section control  
(overlap and boundary control).

 � Manual or automatic (prescription) control  
of application rates.

 � As-applied mapping of applied product.

The application control components are shown above.

PRECISION COMPONENTS THAT MATCH THE WAY YOU FARM.
With the AFS Pro 700 display, you benefit from added capabilities 
with minimal complexity. It’s your one-stop shop for total machine 
and implement control. Key features of the AFS Pro 700 display:

 � 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 significant computing power. 

 � A single display provides control functionality and simple 
integration for not only ISOBUS control for Nutri-Placers  
and third party-controlled implements, but also for: 

• Tractors with AccuGuide™ autoguidance

• Early Riser® planters

• Precision Disk™ air drills and Precision Air™ carts

• LB series large square balers

• ISOBUS compliant implements

ELECTRONIC RATE CONTROL 
SERVO VALVE (STD VALVE)

RATE MONITORING FLOWMETER (60P)

SECTION CONTROL VALVES

13


SPECIFICATIONS NUTRI-PLACER 920 PULL-TYPE APPLICATOR

CONFIGURATIONS 1,650 GALLON (6 246 L) POLY TANK 2,050 GALLON (7 760 L) POLY TANK

Row Spacing (see table on page 8) 30 in. (76 cm)

Number of Coulters 23 or 25

Tank Capacity 1,650 gal. (6 246 L) poly tank 2,050 gal. (7 760 L) poly tank

Fold Type Hydraulic X-fold

Transport Height 13 ft. 4 in. (4.1 m)

Transport Width 16 ft. 8 in. (5.1 m)

Wing Flex 7º down and unlimited up

Tire Size (Standard / Optional) 420/80R46 / 380/90R46 L|159
380 / 90R46 LI149 duals on 120 and 180 in. centers / 

420/80R46 single on 120 in. centers

Wheel Spacing 120 in. (3 m) on singles; 120 in. (3 m) & 180 in. (4.6 m) on duals

Gauge Wheels Qty. 4 - 20.5 × 8 pin adjust

Pull-Frame Tubing Double 4 in. × 8 in.

Coulter Frame Tubing Double 4 ×7 mainframe and 4 ×6 inner-wing frame with diagonal bracing, single 4 ×6 on outer wing frame

Row Unit 20 in. coulters w/ injectors or knives

Wash Tank Capacity 8 gal. (30.3 L)

Weight (Empty) 16,390 lb. (7 434 kg)

Tongue Weight 6,310 lb. (2 862 kg)

Minimum HP Requirement 200 HP engine or higher

Options Hydraulic driven pump / section control

14


SPECIFICATIONS NUTRI-PLACER 2800 PULL-TYPE APPLICATOR

CONFIGURATIONS 850 OR 1,000 GALLON (3218 OR 3785 L) 12-ROW 1,300 GALLON (4 921 L) 16-ROW

Row Spacing (see table on page 8) 850: 30, 36, 38 and 40 in. (76, 91, 97 and 102 cm) / 1,000: 30 in. (76 cm) 1,300: 30, 36, 38 and 40 in. (76, 91, 97 and 102 cm)

Number of Coulters 7, 9, 11, 13 or 15

Tank Capacity 850 gal. (3 218 L) / 1,000 gal. (3 785 L) 1,300 gal. (4 921 L)

Fold Type Over center

Transport Height 9 ft. 8 in. (3.0 m) 13 ft. (4.0 m)

Transport Width 12 ft. 4 in. (3.8 m) 12 ft. 6 in. (3.8 m)

Wing Flex NA Up to 6º down and 20º up

Tire Size (Standard / Optional) 850 – 14 L-16.1, 12 PR – 8 bolt / 1,000 – 320 / 85 R38 – 8 bolt 420 / 80 R46 – 10 bolt / NA

Wheel Spacing
850 - Adjustable: 62, 72, 76 and 80 in. (157, 183, 193, and 203 cm),  

Fixed: 120 in. (305 cm) / 1,000 - Fixed: 120 in. (305 cm)
Adjustable: 120, 144, and 156 in. (305, 366, and 396 cm)

Gauge Wheels NA 20.5 × 8 pin adjust

Frame Tubing 4 × 4 in. (10 × 10 cm) 4 × 8 in. (10 × 20 cm)

Coulter Frame Tubing Dual rank mainframe and inner wing: 4 × 4 in. (10 × 10 cm) tubing Dual rank mainframe and inner wing: 4 × 6 in. (10 × 15 cm) tubing

Row Unit 20 in. coulters with injectors or knives

Wash Tank Capacity NA 8 gal. (30.3 L)

Weight (Empty) 850 – 4,600 lb. (2 087 kg) / 1,000 – 5,250 lb. ( 2 382 kg) 10,100 lb. (4 581 kg)

Tongue Weight
< 1,000 lb. (454 kg) with 7 coulters
< 1,200 lb. (544 kg) with 11 coulters

< 2,500 lb. (1 134 kg) with 15 coulters

Minimum HP Requirement 100 HP or higher 140 HP or higher

Options Hydraulic driven pump / section control

15


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.

©2019 CNH Industrial America LLC. All rights reserved. Case IH is a trademark registered in the United States and many other countries, owned by or licensed to CNH Industrial N.V., its subsidiaries or affiliates. Any trademarks referred to herein, in association with goods and/or 
services of companies other than CNH Industrial America LLC, are the property of those respective companies. Printed in U.S.A. www.caseih.com CIH19080703


