
Mowers

Front, rear and trailed mowers
DISCO

322

Perfectly coordinated – harvesting systems from
CLAAS.

If you are out in the fields day after day, you need more than
just robust machinery; you need perfectly coordinated
technology that is a pleasure to work with, and that keeps
going through the hardest working day. And what's more, you
need harvesting systems that piece together seamlessly.

As a leading equipment manufacturer of forage harvesting
machinery, CLAAS provides the ideal harvesting chain for any
farm or business size. Our coordinated machines support you
in your day-to-day operations and enable you to achieve
optimal results in forage harvesting.

disco.claas.com

3

Harvesting systems from CLAAS

4 5

DISCO front, rear and trailed mowers. Contents

MAX CUT mower bar 6
Efficiency 14
Conditioner 16
User-friendly 18

Front mowers
PROFIL front mowers 20
DISCO 3150 F 24

Rear mowers
CONTOUR rear mowers 28
Side-mounted rear mowers 36
Trailed CONTOUR mowers 42
Trailed DISCO mowers with side
drawbar 46
Rear mowers with inline mower bar 50

Wildretter wildlife rescue project 56

Harvest quality 58

CLAAS Service & Parts 60

Specifications 64

6 7

Perfect results in all operating conditions.

The MAX CUT mower bar is now fitted on all CLAAS
front mowers and almost all DISCO rear mowers. The
CLAAS name stands for professional equipment, from
the smallest model to the largest.

MAX CUT –
always one step ahead.

MAX CUT mower bar

8 9

MAX CUT mower barMAX CUT – satisfied customers all around the
world.

1 Gabriele Gambini, contractor, Italy

2 Darcy Finch, contractor, New Zealand

3 Yukio Tomari, farmer, Japan

4 Karl Krumm, contractor, Germany

5 Hayo Verbeek, farmer, Germany

6 Didier Grasset, farmer, France

Gabriele Gambini, contractor, Italy

"The new bar is great, because it does
the job reliably in any situation."

Darcy Finch, contractor, New
Zealand

"We've been working with MAX CUT for
the last four years, and have harvested
over 12,000 ha in that time. The bar is
extremely durable and always delivers
top performance."

Yukio Tomari, farmer, Japan

"With my DISCO, I mainly mow meadow
fescue. When I compare it with other
mowers, I find I can drive much faster
while still achieving perfect cutting
quality."

Karl Krumm, contractor, Germany

"My customers and I are completely
satisfied with the high quality of the
DISCO 9100 C AS. I would buy the
same machine again tomorrow."

Hayo Verbeek, farmer, Germany

"Even at high work speeds and dealing
with different growth heights, we always
get a very good quality cut."

Didier Grasset, farmer, France

"We are very satisfied with the new
mower bar. As well as the quality of cut,
we like the low costs and ease of
maintenance."

10 11

Ultra-precise bolt fit.

The base and cover are machined together, resulting in an
ultra-precise fit between the two halves of the structure. The
innovative bolt design also provides a perfect positive
connection, for maximum deflection and impact resistance
without the weakening effect of welding processes. And last
but not least, the use of high-strength, fine-grain steel ensures
maximum service life for the MAX CUT mower bar, even under
extreme loads.

Maximum pressing force.

The core structure of the mower bar is the wave-shaped bed,
stamped from a single piece, with a pressing force of 3,000
tonnes. This is the secret of MAX CUT, giving it the required
underlying strength and allowing the inclusion of a host of
unique technical details. The wave design is the only way to
meet all the requirements for a mower bar today, efficiently
and without compromise.

MAX CUT mower barThe secret is in the wave design.

Superb quality cut through maximum overlap.

Perfect cut, thanks to the specially shaped connecting pieces:
at the point where the knife pairs are moving apart, there is
maximum overlap between the circles of rotation of the
knives, boosting the cut surface area.

SAFETY LINK.

The familiar SAFETY LINK safety module has been further
improved, and is larger than before. The pressed bed
structure provides more design space, also making it easier to
replace when required. The specially sealed double groove
ball bearing ensures maximum service life. Each individual
mowing disc is protected by a predetermined breaking point
in the safety module, and will shear in the event of a collision,
thus protecting the drive train. An axial bolt holds the mowing
disc firmly in position.

Operation in detail.

Only the wave design can provide the space required for two
unique connecting pieces, specially hardened for the purpose.
The connection piece with a raised section where the knives
run towards each other (left) operates like a shear bar,
preventing clumps of dirt forming. It also protects the bar from
cutting damage. And thanks to the slimline connecting piece
on the right, as the knives move apart they clear the bar
earlier, and start cutting immediately. The special design also
ensures optimum crop flow.

Tunnel effect.

Specially shaped extra-wide skids convey dirt to the rear,
ensuring a clean crop. The wave design allows them to be
supported well towards the front, for effective bar protection.

A strong cover.

Optimum use of material: the maximum bar cross-section
created by the wave shape, along with the very small module
openings in the bar cover, ensure outstanding strength and
resilience.

12 13

Unique drive concept.

The enhanced satellite drive plus the benefits from a range of
other drive design solutions give the MAX CUT mower bar
unmatched efficiency performance. The wave shape enables
the large satellite wheels to be placed well to the front,
engaging at two points. Uniform disc intervals ensure a
perfect cut configuration under all operating conditions. Only
the highest-quality materials have been used, for maximum
service life. The MAX CUT bar is permanently lubricated, and
is therefore maintenance-free.

Fuel savings.

 − Extremely light footprint, thanks to wide skids, resulting in
less material accumulation and lower resistance

 − The mower bar can be run at a reduced PTO speed (850
rpm) – there is no detrimental effect on mowing quality, and
you get fuel savings of up to 16 percent

MAX CUT mower barMAX CUT for maximum quality.

1 Mower bed stamped from a single piece

2 Mowing discs in forward position

3 Fully rotating knives

4 Efficient drive concept

5 Optimised tunnel effect

6 Innovative bolt connection for maximum deflection
and impact resistance

7 Permanently lubricated mower bar

8 SAFETY LINK safety modules

9 Specially hardened and bolted connection pieces

10 Skids with spoiler effect

11 Convenient quick blade change

12 Wear skids, high-cut skids, twin high-cut skids and
bar protection device available as optional
equipment

13 Very small bar openings

Protected blade holders.

For your safety, the bottom outside surface of the blade
holders has a wear-resistant tungsten carbide coating, as also
used in excavator buckets.

Precision in every detail.

Specially finely ground convex gear wheels ensure optimum
power transmission efficiency. Because of their size, they turn
much more slowly than the satellite wheels, resulting in quiet,
low-wear bar operation.

Shaped for action.

The special shape ensures optimum crop flow and wear-
resistance. Additional wear bolts provide reliable protection for
oblique surfaces.

Free-running, without obstacles.

Long and sharp, yet safe: the fully rotating blades avoid
obstacles, with no reverse side impacts. This means they can
always be used on both sides before having to be changed.

14 15

EfficiencyTop forage quality.

Top results for DISCO CONTOUR.

Independent test results have demonstrated a considerable
reduction in both fuel consumption and the foreign material
content in forage for DISCO CONTOUR mowers. This is
thanks to ACTIVE FLOAT, and also the central hitching
configuration. Accordingly, the DISCO CONTOUR model
range was awarded the highest score in the test. These
mowers can cut your fuel costs, and boost your forage-
friendly harvesting capacity and milk production. Fuel
consumption can be further reduced by lowering the PTO
speed to 850 rpm.

Frictional resistance becomes rolling
resistance.

ACTIVE FLOAT hydropneumatic suspension is standard
equipment on all CONTOUR rear mowers from CLAAS, and is
also available as an option on front mowers. This suspension
system transfers the weight of the mower from the grass
cover to the tractor. It also reduces lateral forces during
operation on slopes, for increased riding comfort and
improved mowing quality.

As an alternative to ACTIVE FLOAT hydropneumatic
suspension, adjustable spring suspension is also available.

The right setting – always.

A single-acting spool valve allows the suspension pressure to
be adjusted according to the conditions from the comfort of
the cab, even while you are mowing. The current set value is
displayed on an easily visible pressure gauge. The general rule
is to set the suspension as high as possible, and limit the load
to the required minimum. Maximum suspension of the mower
unit is particularly recommended when mowing at field edges,
so that it literally "floats" over uneven ground.

Optimum results with ACTIVE FLOAT.

No two fields are the same. With ACTIVE FLOAT, you are able
to adapt quickly and easily to changing conditions, such as
wet spots or dry hilltops. The ground pressure of the mower
can be flexibly adjusted with a single-acting spool valve, even
while you are working. The currently selected value is
displayed on a pressure gauge visible from the cab position.

 − Optimum ground-contour following and protection of the
grass cover

 − Clean forage
 − Reduced power and fuel requirements
 − Low wear and tear
 − High working speeds

The outstanding efficiency of DISCO
CONTOUR mowers with ACTIVE

FLOAT was confirmed in independent
testing by DLG.

The economy PTO allows a further
reduction in fuel consumption.

MAX CUT and ACTIVE FLOAT:

 − Up to 16 percent less fuel consumption by reducing the
PTO shaft speed to 850 rpm

 − 2.5 percent less fuel consumption and 17 percent lower
ash content in the crop with ACTIVE FLOAT

16 17

ConditionerThe faster way to dry and wilt the crop.

Tine conditioner.

Tine conditioners with V-shaped tines in a spiral configuration
are ideal for harvesting grass crops. Conditioning intensity is
set via a baffle plate. Flexible mounting allows the tines to give
way and pass around any objects that find their way into the
conditioner – stones, for example. This avoids repair costs. As
an option, the mown crop can also be spread over the entire
working width with a wide crop spreader, or deposited in a
single swath with adjustable swathing plates.

Wide crop spreader.

Even drying: with the optional wide crop spreader for mowers
with tine conditioner, the crop is evenly spread over the entire
working width.

Swathing plates.

Adjustable swathing plates provide a simple and convenient
way to adapt to varying forage quantities and set the required
swath width.

Feed drums.

The outside mowing discs are fitted with feed drums for
optimum crop flow.

Swathing discs.

For swath formation as required, models without a conditioner
can be fitted with swathing discs.

Dry matter in %

With conditioner

Without conditioner

Time

Outsmarting the weather.

Conditioner mowers can be used to significantly reduce
wilting and drying time, for effective use of very short
harvesting windows. You also save on the time required for
crop turning operations. CLAAS therefore offers mowers with
a working width as from 2.60 metres, with tine and roller
conditioners.

Roller conditioner.

Leafy crops such as alfalfa call for protective conditioning. The
aim is to crush the stalks without destroying the leaves and
thus wasting them. This is where the DISCO mower unit with
roller conditioner comes into its own. The durable,
polyurethane V-shaped interlocking rollers crush the hard
stalks while protecting the leaves. The conditioning intensity
can be adjusted via a spring-loading mechanism, which also
protects the rollers from foreign objects. Adjustable swathing
plates allow swath formation as desired.

18 19

Stylish and functional design.

The first signs of wear are usually seen at the edges. Almost
all DISCO rear mowers are therefore fitted with safety guards,
in some cases made of premium stainless steel.

Protective cover concept.

The protective covers consist of several parts, so the defective
section can be quickly and inexpensively replaced, e.g. the
side section, which is more exposed to wear.

Range of solutions for enhanced operator
comfort.

DISCO mowers are designed to withstand maximum loads
over long periods, while consistently delivering a top-quality
cutting result. They are easy to use, and maintain outstanding
efficiency, even with minimal power requirement. All
maintenance work is carried out quickly and easily, and
attaching and detaching implements has never been easier.

Easy access.

The bar is super-easy to access for cleaning and maintenance
work in all models. Convenient hooks are provided to secure
the protective covers.

Quick blade change.

Blades can be replaced in no time at all, using the fitting lever
provided. A weatherproof blade box integrated in the mower
provides convenient storage for replacement blades and the
fitting lever.

Drive shaft.

The drive shafts have a 250-hour lubrication interval, and
therefore require very little maintenance.

User-friendlyAttractive features.

Easy and efficient hitching.

Different mower types call for different solutions. For example,
CONTOUR rear mowers have double cones to simplify the
hitching operation, while side-mounted rear mowers have
mounting pins at different heights. All front mowers are quickly
and easily mounted with the quick attachment coupling
triangle.

Out of harm's way.

For your peace of mind, during and after the end of the
working day, unfastened components such as wiring, the
drive shaft, hydraulic hoses or the control cable are firmly
secured to the mower.

20 21

PROFIL front mowersPartnering with PROFIL.

The right decision.

PROFIL front mowers are simply unbeatable.
Combining them with a rear or large-scale mower
creates a true dream team of mowing excellence. Even
when used on their own, they deliver an outstanding
result. The patented PROFIL linkage geometry ensures
flawless ground-contour following, on any type of
terrain.

DISCO 3600 FRC PROFIL 3.40 m
DISCO 3600 FC PROFIL 3.40 m
DISCO 3600 F PROFIL 3.40 m
DISCO 3200 FRC PROFIL 3.00 m
DISCO 3200 FC PROFIL 3.00 m
DISCO 3200 F PROFIL 3.00 m

22 23

PROFIL front mowersFull power deployment.

PROFIL – three-dimensional ground-contour
tracking.

PROFIL linkage geometry gives the mowers three-dimensional
ground-contour-following capability, independent of tractor
movement.

The mower is hitched on a pivot support, and therefore
adapts perfectly to contours lateral to the direction of travel.
Longitudinal adaptation is ensured by the pivot point close to
the ground. Low ground tracking prevents mower elements
from digging into the soil, and protects the grass cover. This
also allows higher mowing speeds. It all adds up to a uniform
mowing result.

The benefits.

 − MAX CUT mower bar for maximum chop quality
 − ACTIVE FLOAT optional hydropneumatic suspension
 − Available without conditioner or with tine or roller
conditioner, as preferred

 − Optional warning signs with lighting for safe transport

Folding protective covers.

Folding protective covers reduce the road transport height to
3.00 or 3.40 metres, and there is also a hydraulic protective
cover folding option. This requires a double-acting spool
valve.

Maintenance and cleaning.

The protective covers fold upwards all the way around,
allowing easy access to the mower bar and all maintenance
points – ideal for knife changes, for example.

As in all DISCO mowers, the mower has an integrated knife
box of replacement blades. The drive shafts have a lubrication
interval of 250 hours, which further reduces maintenance time
and costs.

Thanks to the low pivot point, the DISCO PROFIL
follows the ground contour, and not the tractor.

Freely pivoting mount for adaptation across the
direction of travel.

Compact suspension at the front linkage gives the
mower generous ground clearance at headlands.

24 25

DISCO 3150 FCompact and powerful.

Ready for the task.

The DISCO front mower is fitted with the MAX CUT
mower bar, for superior performance.

DISCO 3150 F 3.00 m

26 27

Now with MAX CUT.

Agile front mower with professional-level
technology.

The DISCO 3150 F is now also equipped with MAX CUT
professional-level technology. The tunnel effect ensures
minimum ash content – a key requirement for top-quality
forage. A swathing disc and half-drum are included as
standard equipment, ensuring the crop is laid in a clean
swath.

For the DISCO 3150 F, there is a choice of suspension
systems, with spring suspension or ACTIVE FLOAT.

Compact and close to the tractor.

The compact hitch, close to the tractor, ensures ideal ground-
contour following and a perfect mowing result.

The special DISCO 3150 F design also makes it ideal for use
with smaller and special tractors.

Sturdy structure.

The DISCO 3150 F offers characteristic CLAAS quality. All
components have the same quality standards and material
thickness specifications as the front mowers in the PROFIL
model series.

Intelligent sideways oscillation.

The inclined pivot point allows perfect ground-contour
following. This protects the grass cover, and keeps the crop
material clean.

Impeccable performance.

Ulrich Hasler from Germany's Allgau region is delighted with
his DISCO 3150 F: "The cut quality has been consistently very
good, and the compact construction is ideal for the hilly
terrain around here. The mower is light and it doesn't drift
down slopes, but instead follows the ground contours exactly."
Because the land is so variable, Ulrich Hasler mows some
areas only once a year, but others up to five times a year.
Accordingly, the technology must be able to handle a very
wide range of conditions. "Not every front mower can handle
high speeds when mowing low growth while travelling
downhill, but the DISCO 3150 F can."

DISCO 3150 F

28 29

CONTOUR rear mowersRear mowers for the most discerning of
customers.

Faultless reliability.

DISCO CONTOUR rear mowers are productive and
reliable, whatever the conditions.

DISCO 4000 CONTOUR 3.80 m
DISCO 3600 RC CONTOUR 3.40 m
DISCO 3600 C CONTOUR 3.40 m
DISCO 3600 CONTOUR 3.40 m
DISCO 3200 RC CONTOUR 3.00 m
DISCO 3200 C CONTOUR 3.00 m
DISCO 3200 CONTOUR 3.00 m
DISCO 2800 RC CONTOUR 2.60 m
DISCO 2800 C CONTOUR 2.60 m
DISCO 2800 CONTOUR 2.60 m

30 31

CONTOUR rear mowers

For all requirements.

The CLAAS range of DISCO CONTOUR rear mowers provides
suitable machines for all farms and agricultural businesses.
This efficient all-rounder combines the outstanding
performance of the MAX CUT mower bar with other DISCO
benefits. Central hitching ensures perfect ground-contour
following in all models. The 120° road transport position also
makes the machine compact and safe on the road.

Compact and stable on the road.

The mower is folded in with a dual-piston ram, with gradual
braking before the end stop point. It is then locked and
secured for road transport, either mechanically or with the
optional hydraulic lock system. The rear axle load is evenly
distributed, which prevents rocking during the journey.

The compact road transport position allows even low access
ways to be negotiated without difficulty, with the rear view
mirror giving the driver ample visibility behind the vehicle.

Enhanced safety and comfort.

Ideal on the road – to get the road transport height down to
less than 4.00 metres, the protective side covers of the
DISCO 4000 CONTOUR rear mower can be folded either
mechanically or hydraulically.

During the transport operation, the mower units are secured
with a mechanically or hydraulically operated claw.

For even greater safety on the road, optional warning signs
with lights are available.

Outstanding selection.

32 33

CONTOUR rear mowersIntegrated reliability.

Optimum ground-contour following.

The mower units in the CONTOUR model series are hitched at
the centre of gravity, so they can pivot freely and adapt to the
ground contours. The correct adjustment height is indicated
with arrow markings on the booms.

Well protected.

All DISCO rear mowers have mechanical breakback
protection. The attachment is inclined at an angle of 15°, so
that in the event of a collision with an object the mower is
lifted up and back. Mowing can then continue after a brief
reset operation.

Safe on the road.

The 120° transport position and centre of gravity location
close to the tractor provide outstanding stability, for safety and
ease of handling on the road. There is also a mechanical lock
system to hold the mower securely when in the transport
position.

Higher milk yield from an optimum mowing
combination.

For the Groiner Milch KG dairy partnership in Niederrhein,
North Rhine-Westfalia, as for any other dairy farming business,
feed quality is a key sucess factor. They have a herd of 500
dairy cows to feed, on a farm with some "very uneven terrain
with ditches all over the place," says Felix Streuff, one of the
partners. Whenever the conditions permit, he likes to mow
with the reduced PTO speed (850 rpm).

He is extremely pleased with the contour following and cut
quality from his mowing combination of a DISCO 3200 FC
PROFIL and DISCO 3600 C CONTOUR. He has no doubt
that this improves the quality of the feed, which in turn
significantly boosted the farm's milk production last year.

Solid construction.

The construction of our machines is robust and clearly laid
out, with mower components built for maximum strength and
stamina. To protect the hydraulic components, they are
integrated in the frame structure wherever possible.

34 35

CONTOUR rear mowers

Working on slopes.

As well as protecting the soil, ACTIVE FLOAT suspension
minimises lateral forces on slopes. The drive train has also
been optimised for mowing on slopes.

Maintenance and cleaning.

The protective covers fold up all the way around, providing
easy access to the mower bar and all maintenance points.
This is ideal for knife changes, etc.

As in all DISCO mowers, the mower has an integrated knife
box of replacement blades. The drive shafts have a lubrication
interval of 250 hours, which further reduces maintenance time
and costs.

With conditioner.

All CONTOUR rear mowers are available either without
conditioner or with tine or roller conditioner, with up to
3.40 metres working width.

Keeping the machine shed tidy.

A practical support frame option is also available, with or
without rollers, so that the machine can be parked away in the
compact transport position when the job is finished. The
support trestle on rollers is ideal wherever space is at a
premium, allowing the mower to be moved easily without the
aid of a tractor.

The benefits.

 − MAX CUT for superb chop quality
 − ACTIVE FLOAT hydropneumatic suspension
 − Available without conditioner or with tine or roller
conditioner, as preferred

 − Adjustable lower linkage pins, double cones and
KENNFIXX® hydraulic connectors for ultra-convenient
hitching

 − Breakback protection
 − Clearly visible height display
 − Hydraulic locking device (optional)
 − Warning signs with lighting
 − Pivoting swathing discs (optional)
 − Parking trestle (optional)

Flexible all-rounder.

36 37

Side-mounted rear mowersBetter mowing with MAX CUT.

High hectares, low power requirement.

In the same way as the large-scale mowers, CLAAS
side-mounted rear mowers also feature professional-
level technology. MAX CUT is available as from a
working width of 2.60 metres.

DISCO 3550 3.40 m
DISCO 3150 C 3.00 m
DISCO 3150 3.00 m
DISCO 2750 RC 2.60 m
DISCO 2750 C 2.60 m
DISCO 2750 2.60 m

38 39

Drive with elastic V-belts: these reliably cushion
load peaks and ensure constant power transfer.

Side-mounted rear mowers

Easily adjustable.

Adjustable mounting bolts are used to set the tractor track
width. This allows use of the full working width and setting of
the optimum overlap when operating in combination with a
front mower. Pins at different heights ensure easy and
convenient hitching.

Mechanical breakback protection.

Mechanical breakback protection, consisting of robust pawls
and elastomers, effectively prevents damage to the mower
bar. Once the overload device is activated, the operator simply
has to lower the mower and briefly back up.

Ready for the task.

Continuous suspension.

Powerful coil springs provide the mower suspension,
transferring a proportion of the machine’s weight to the
tractor. The arrangement of the springs ensures that the
residual weight is distributed evenly across the full length of
the mower bar. Adjustment of the ground pressure according
to harvesting conditions is carried out without the use of
special tools.

Compact transport position.

The pivot point is located well inside, so the mower in road
transport position is hardly any wider than the tractor. Having
the centre of gravity close to the tractor ensures excellent
stability on the road, and the mower is automatically secured
mechanically in the transport position.

All the mower's protective covers fold up, for easy
access to maintenance points. A special feature is
the sturdy construction.

Parking brackets for the drive shaft and for hoses,
leads and cables keep things tidy on the mower
when parked.

40 41

Side-mounted rear mowersGood product ideas.

Tine conditioner.

To curtail the drying time required during harvesting, mounted
mowers with working width up to 3.00 metres are available
with a tine conditioner. For improved conditioning and
spreading, these models have the same housing as used in
the DISCO CONTOUR model series.

Roller conditioner.

For leafy crops, the DISCO 2750 RC with roller conditioner is
ideal.

We've listened to our customers, and have
changed things accordingly.

With side-mounted rear mowers without conditioner, an
innovative headland limiter system is available as optional
equipment, gently braking the mower and bringing it into the
headland position. The limiter can be overridden simply by
pulling on the cable, allowing the mower to be placed in the
transport position.

Swathing discs.

All models can optionally be fitted with an outside swathing
disc, to lay the crop in a tidy swath.

Save space.

A practical, space-saving parking trestle option is also
available in the 50 rear-mounted model range, allowing you to
make best use of the space available on the farm.

42 43

Trailed CONTOUR mowersLoads of punch on two wheels.

All the traction you need.

Like their mounted counterparts, trailed DISCO
mowers also offer outstanding technical features and
high hectare coverage.

DISCO 3600 TRC CONTOUR 3.40 m
DISCO 3600 TC CONTOUR 3.40 m
DISCO 3200 TRC CONTOUR 3.00 m
DISCO 3200 TC CONTOUR 3.00 m
DISCO 3200 TC AUTOSWATHER 3.00 m
DISCO 3150 TRC 3.00 m
DISCO 3150 TC 3.00 m
DISCO 3150 TC FLAPGROUPER 3.00 m

44 45

Trailed CONTOUR mowersKeeping it flexible.

The benefits.

Trailed DISCO mowers with central drawbar provide all the
capacity required for high work rates and a successful forage
harvesting result.

They also have the characteristic DISCO benefits:
 − MAX CUT for superb chop quality
 − ACTIVE FLOAT hydropneumatic suspension
 − Folding protective covers: easy access to the mower bar
and all maintenance points

 − Choice of tine or roller conditioner
 − Range of swathing plate options available

Convenient.

The mowing height is continuously variable between 30 and
70 mm via a crank handle at the front of the mower unit. To
protect the mowing bar from collision damage, all trailed
mowers come equipped with a breakback safety device which
moves the mower to the rear and upwards if a collision
occurs.

Ample traction.

The large-size tyres (380/55 R 17 for the DISCO 3600 TRC
and TC models, and 340/55-16 12 PR for the DISCO 3200
TRC, TC and TC AUTOSWATHER models) result in maximum
soil protection, plus excellent stability when working on slopes
and at the headland, or for road transport. The road speed is
up to 40 km/h, with ground clearance of 50 cm.

Ample flexibility – the DISCO 3200 TC
AUTOSWATHER.

The belt unit for swath grouping is a real winner: in
combination with a DISCO front mower, for example, it can lay
the crop from a working width of 6.00 metres into a compact
swath. The cross conveyor is driven via an integrated
on-board hydraulic system. Belt speed is continuously
adjustable with a separate control unit. To protect against
operator errors, the belt unit switches on and off automatically
when the mower is lowered or raised. The lift function parallel
to the ground means there is always sufficient ground
clearance at the headland.

Full use of the working width.

Thanks to the combination of two double-acting rams, the
mower can be pivoted to either side via the central drawbar.
One of the rams acts as a stop mechanism, stabilising the
mower unit. The drawbar adjustment function available on
request – no tools required – allows trailed DISCO mowers to
be adapted quickly for all tractors and track widths. This
means you can use the full working width on both sides.

Flexible: optional tool-
free drawbar
adjustment for rapid
adaptation to different
tractors.

46 47

Trailed DISCO mowers with side drawbarThe trail to success.

MAX CUT professional-level technology.

The MAX CUT mower bar ensures top forage quality in all
conditions.

Complete product range.

Trailed DISCO mowers with side drawbar have a working
width of 3.00 metres, and are fitted with a tine or roller
conditioner.

Powerful spring packs.

The spiral springs of the mower suspension can be adjusted
to the harvesting conditions without the use of special tools.
This protects the grass cover and boosts forage quality.

Ideal swath shape.

Two adjustable guide plates ensure tidy crop deposition,
ideally prepared for the next stages in the process.

Variable cut height.

The cut height is infinitely adjustable between 3 and 7 cm via
a crank lever. A scale indicating the currently set value serves
as a useful monitoring aid.

Parallelogram suspension.

The parallelogram suspension enables the mower to move
backwards and upwards to effectively avoid obstacles. The
mower bar is raised over the obstacle for complete protection.

48 49

Trailed DISCO mowers with side drawbarDouble swath for the JAGUAR.
Now with MAX CUT.

Another satisfied customer.

Christophe Bernigaud farms in the French region of Charolais-
Brionnais, with a herd of around 150 cattle.

The DISCO FLAPGROUPER process has become the norm
for harvesting in this region, as Christophe Bernigaud
explains:

"In contrast to the situation in many other European countries,
the legislation in France allows pick up working widths of
more than 3.00 metres. The advantage of this process is that
we can lay double swaths directly, which can then be
gathered with the forage harvester's pick up. The JAGUAR
gets all the material it needs, and all the working steps
between mowing and gathering in are eliminated. In summer
my animals are normally out grazing in the field, while in winter
they are fed only on grass silage, hay and a little bit of maize.
That naturally puts the emphasis on results: productivity, a
clean cut, and ultimately a good quality crop - all the things
we need."

DISCO 3150 TC FLAPGROUPER.

The hydraulically pivotable additional swath formers behind
the conditioner feed the crop through the system, forming a
uniform swath. In this way, a double swath approx. 3.20 m
wide is created in two passes. As the next step in the
operation, this swath can then be picked up directly, for
example with a JAGUAR (3.8-m pickup).

DISCO convenience.

Like all DISCO trailed mowers, the DISCO 3150 TC
FLAPGROUPER is equipped with special DISCO features:

 − MAX CUT mower bar with quick knife change system and
SAFETY LINK

 − Steel tine conditioner with adjustable conditioning intensity
 − Bracket for attaching to tractor lower link
 − Gear change box (choice of either 540 rpm or 1,000 rpm)
 − Drive shaft with 250-h lubrication interval and double wide-
angle joint

 − Scale to adjust cutting height
 − Tool-free setting of ground pressure with coil springs
 − Swivelling drive head for optimal manoeuvring

The home of Charolais cattle

Charolais cattle originated here in the Charolais-Brionnais
region of France, and are used mainly for beef production.

Handy around the farm.

Christophe Bernigaud is delighted with this technology,
because in spite of its size, the mower is quickly folded up for
easy and safe transport on the road.

NEW

50 51

Rear mowers with inline mower barQuality meets simplicity.

The low-cost alternative.

For part-time farmers and small farms, a simple mower
is sometimes the best option. The CLAAS product
programme therefore includes some reliable no-frills
technology alternatives.

DISCO 290 2.85 m
DISCO 250 2.45 m
DISCO 210 / 210 RC 2.10 m

52 53

DISCO
2750c

DISCO

2750
c

Rear mowers with inline mower bar

Clean cutting.

Using a swath former, you can create a driving track between
the standing crop and mowed grass. This means the next
pass will be precisely aligned, with no crop soiling.

Drive line.

An elastic V-belt drive ensures uniform force transfer, with no
peak loads, protecting both tractor and mower. The V-belt
tension is indicated with visual markings. If necessary, the belt
can be retensioned with a hexagonal head bolt.

Bar options.

For high acreages, or on sandy or stony ground, wear skids
protect the mower bar and increase its service life.

With optionally available high-cut skids, the cutting height can
be increased by a further 30 mm. This provides the flexibility
needed for different crop types and soil conditions.

Robust mowing technology.

CLAAS inline bar.

The inline mower bar is extremely robust, thanks to its high-
quality steel housing. Generously dimensioned gear wheels
plus sturdy ball bearings ensure a long service life and high
functional reliability. The notch recess on the bottom of the bar
allows dirt to exit at the rear. The bar is also brushed clean by
the stubble left standing.

Convenient single-lever mechanism.

With just one control lever, the mowing unit can be raised at
the headlands or swung into the transport position without
having to use the three-point hydraulic linkage or modify basic
settings. The mowing unit is lowered to the ground evenly
over its full width via the horizontal parallel lifting function. The
ground pressure when mowing remains even, and the cut
clean.

Weight relief.

The mower bar is suspended on two coil springs, one for
each half of the bar. The springs interact to maintain a steady
ground pressure across the entire cutting width. This results in
constant mower suspension and optimal ground-contour
tracking, even in difficult operating conditions. The benefits
include lower frictional resistance, protection of the grass
cover, and a clean and consistent cut.

Breakback protection.

The overload protection responds immediately upon collision
with an obstacle. To continue driving, the tractor needs only
to be briefly backed up, after which mowing can resume. The
mower bar is thus protected at all times.

54 55

Rear mowers with inline mower barGetting it right.

Transport lock.

The mowing unit can be folded up for transport via a single-
acting ram. A mechanical lock is also provided to secure the
unit in place during transport. This ensures that the unit is held
firmly in place. The pivot point is located well inside the
machine for a minimum transport width.

Gentle conditioning.

The DISCO 210 RC has two rollers engaging with each other
in a "V" configuration, with a spring for protection against
impacts with extraneous objects. The pre-set tension and
roller interval can be set according to the harvesting
conditions. The swathing plates are adjustable without the use
of tools for tidy crop deposition.

Three-point mounting.

The lower link pins of the mowing unit are fully adjustable, to
adapt the mower to the track width of the tractor, enabling
you to fully exploit the chop width at all times. The open,
inverted U-frame mounting also provides maximum freedom
of movement for the drive shaft.

Maintenance made easy.

Drive components can be replaced in a matter of moments for
maintenance or repair.

The protective covers fold well up, for easy access
to all maintenance points.

An integrated tool box offers ample space for all the
materials and items you need in the field, such as
knife blades and spanners, for instance.

56 57

The Wildretter wildlife rescue project. Wildretter wildlife rescue project

CLAAS making a difference.

In a partnership with isa industrieelektronik GmbH, the
German Aerospace Centre (DLR) and Munich Technical
University, CLAAS has been engaged in research to find
innovative and practical solutions for detecting the presence
of wild animals, particularly young deer, in agricultural crop
areas. Infrared cameras scan the fields from the air, and
reliably detect any animals in the area, even in high grass or
other crops, from their body heat.

Every year in spring.

Wildlife, particularly deer, are most at risk at the start of the
annual mowing cycle between April and June. The natural
instinct of fawns is to crouch down and hide when confronted
with noise or a threat. This means they can easily escape the
farmer's attention and get caught up in the mowing
mechanism. We believe in proactive wildlife protection
measures, for animal welfare reasons, and also to avoid any
botulism risk to farm animals and psychological stress on
mower operators.

How can we help?

Many of the commercially available solutions for wildlife
protection involve chasing the animals out of the crop with
acoustic or visual alarms, ideally during the evening before
mowing starts. Another approach is to use appropriate
mowing techniques, starting at the centre of the field and
mowing outwards, for example. Excellent results are achieved
by working with the game manager to find the animals in the
area beforehand, but this is a very time-intensive and labour-
intensive method. All these approaches work to some degree,
but not necessarily for all species, or only for animals from a
certain age. So a more efficient and reliable method is
needed.

The system works particularly well in the early morning and
late evening hours, when the ambient temperature is relatively
low. The "Wildretter" project won a wildlife protection prize at
the SIMA trade fair in 2011.

Further information on wildlife protection initiatives is available
at www.wildretter.de.

CLAAS joined together with the project partners right from the outset.Fawns tend to hide in the long grass when confronted with noise or danger.

58 59

Harvest qualityFor connoisseurs.

Attention to every detail.

Our perfectly coordinated product range enables you to
maintain outstanding forage quality at every stage in the
process – without compromise.

Our goals are your goals:
 − Healthy cows
 − More milk per forage unit
 − Higher gas yield for biogas plant operators
 − Profitable, efficient and sustainable production

Timing is everything.

Owing to weather conditions, harvesting windows are often
very short. CLAAS forage harvesting machines are therefore
designed for reliable operation at maximum efficiency, as the
only way to achieve top-quality outcomes.

Keeping next season in mind.

CLAAS understands the importance of harvesting with
minimum impact on the soil, grass cover and harvested crop.
Solutions developed by CLAAS such as ACTIVE FLOAT, MAX
CUT and the unique PROFIL linkage geometry for DISCO,
MAX SPREAD for VOLTO, and EFFICIENT FEEDING SYSTEM
(EFS) for CARGOS help you to achieve these aims. Our
optimism for the future is based on close attention to our
customers' needs and a wealth of innovative ideas.

60 61

CLAAS Service & PartsWhatever it takes –
CLAAS Service & Parts.

The CLAAS Parts Logistics Center in Hamm,
Germany, stocks more than 155,000 different parts

with warehouse floor space of over 100,000 m2.

ORIGINAL parts and accessories.

Your machine has a crucial role to play – so ensuring its
reliability is essential. We think in terms of solutions: for your
harvesting requirements and your business. Specially
matched to your machine: precision-manufactured parts,
high-quality consumables and useful accessories. We will
supply exactly the right solution for your machine from our
comprehensive product range. Whatever it takes.

Always quickly on the scene.

A tight-knit service network and personal contact partners
ensure that we are always easily accessible – from sales staff
to technical support and customer service. Whatever it takes.

Your requirements count.

You can always rely on us: we'll be there whenever you need
us – everywhere, quickly and reliably, around the clock if
necessary, with precisely the solution that your machine or
business requires. Whatever it takes.

100% operating reliability.

Fitting CLAAS ORIGINAL parts ensures the highest degree of
operating reliability. Our parts are perfect-fitting, high-quality
series parts produced using the latest manufacturing methods
and subject to continuous quality controls. Whatever it takes.

Always up to date.

CLAAS dealers are among the most efficient agricultural
technology companies in the world. Our service teams are
ideally qualified and equipped with the all-important special
tools and diagnostic systems. CLAAS Service stands for high-
quality work which meets all your expectations with regard to
expertise and reliability. Whatever it takes.

Worldwide coverage from Hamm.

Our central spare parts warehouse delivers all ORIGINAL parts
quickly and reliably all over the world. Your local CLAAS
partner can supply the right solution for your harvest or your
business within a very short time. Whatever it takes.

462

Once DISCO, always DISCO.

● Standard ○ Optional – Not available.

CLAAS continually develops its products to meet customer requirements. This means that all products are subject to change without notice. All descriptions and specifications in this brochure should be
considered approximate and may include optional equipment that is not part of the standard specifications. This brochure is designed for worldwide use. Please refer to your nearest CLAAS dealer and
their price list for local specification details. Some protective panels may have been removed to present the function more clearly in photographs. To avoid any risks, you should never remove these
protective panels yourself. In this context, please refer to the relevant instructions in the operator's manual.

● Standard ○ Optional – Not available.

1 C = tine conditioner, RC = roller conditioner, no suffix = without conditioner
2 Standard cut height 40 mm (infinitely variable adjustment 30–70 mm)
3 1 x sa required for ACTIVE FLOAT option
4 1 x da required for hydraulic protective cover folding option
5 With float position
6 Folding

DI
SC

O1

36
00

 F
RC

36
00

 F
C

36
00

 F

32
00

 F
RC

32
00

 F
C

32
00

 F

31
50

 F

40
00

36
00

 R
C

36
00

 /
36

00
 C

32
00

 R
C

32
00

 /
32

00
 C

28
00

 R
C

28
00

 /
28

00
 C

35
50

31
50

 C

31
50

27
50

 R
C

27
50

 C

27
50

29
0

25
0

21
0

RC

21
0

36
00

 T
RC

36
00

 T
C

32
00

 T
RC

32
00

 T
C

32
00

 T
C

AU
TO

SW
AT

HE
R

31
50

 T
RC

31
50

 T
C

31
50

 T
C

FL
AP

TR
OO

PE
R

Front mowers CONTOUR rear mowers Side-mounted rear mowers Trailed mowers

Dimensions and weights
Working width m 3.40 3.40 3.40 3.00 3.00 3.00 3.00 3.80 3.40 3.40 3.00 3.00 2.60 2.60 3.40 3.00 3.00 2.60 2.60 2.60 2.85 2.45 2.10 2.10 3.40 3.40 3.00 3.00 3.00 3.00 3.00 3.00
Hitch category II II II II II II II III III II / III III II / III II
PTO speed rpm 1000

(850)
1000
(850)

1000
(850)

1000
(850)

1000
(850)

1000
(850)

1000
(850)

1000
(850)

1000
(850)

1000
(850)

1000
(850)

1000
(850)

1000
(850)

1000
(850)

1000 (850) /
540 (460)

1000 (850) /
540 (460)

1000 (850) /
540 (460)

540 (460) 540
(460)

540
(460)

540 540 540 540 1000
(850)

1000
(850)

1000
(850)

1000
(850)

1000
(850)

1000 (850) /
540 (460)

1000 (850) /
540 (460)

1000 (850) /
540 (460)

Transport width m 3.40 3.40 3.40 3.00 3.00 3.00 3.00 – – – – – – – – – – – – – – – – – 3.40 3.40 3.00 3.00 3.00 3.00 3.00 3.00
Machine height m – – – – – – – 3.90 3.57 3.57 3.19 3.19 2.86 2.86 3.87 3.70 3.70 3.29 3.29 3.29 3.40 3.00 2.65 2.65 – – – – – – – –
Weight (according to conditioner) approx.

kg
1220 1195 870 1040 1010 775 685 1040 1300 950 /

1280
1180 870 /

1150
1070 810 /

1050
845 1130 785 1060 1040 725 630 600 880 560 2380 2320 2300 2230 2430 1900 1750 1900

Mower
MAX CUT mower bar2 ● – – – – ● ● ● ● ● ● ● ●
ACTIVE FLOAT suspension ○3 ○3 ○3 ○3 ○3 ○3 ○3 ● ● ● ● ● ● ● – – – – – – – – – – ● ● ● ● ● – – –
Discs (2 knives per disc) 8 8 8 7 7 7 7 9 8 8 7 7 6 6 8 7 7 6 6 6 7 6 5 5 8 8 7 7 7 7 7 7
Quick blade change ● – – – – ● ● ● ● ● ● ● ●

Conditioner
Conditioner speed rpm 950 900 /

770
– 950 900 /

770
– – – 940 – / 910 940 – / 910 940 – / 910 – 900 – 900 900 – – – 940 – 1050 1080 /

900
1050 1080 /

900
1200 1033 900/770 1033

Hydraulics
Hydraulic spool valves (1 da4 + 1 sa3) (1 sa3) 1 x da5 (+ 1 x sa) 1 x sa 1 x sa + 1 x da (+ 1 x sa) 2 x sa +

1 x da
(+ 1 x sa)

1 x sa + 1 x da

Equipment
Hydraulically foldable protective side covers ○ ○ ○ ○ ○ ○ – ○ –
Wide crop spreader – – – – – – – – – –/○ – –/○ – –/○ – ○ – – ○ – – – – – – ○ – ○ ○ – ○ –
Adjustable swathing plates ● ● – ● ● – – – ● –/● ● –/● ● –/● – ● – ● ● – – – ● – ● ● ● ● ● ● ● ●
Outside swathing disc – – ● (2 x) – – ● (1 x) ● (1 x) ○ – ○/– – ○/– – ○/– ○ – ○ – – ○ – – – – – – – – – – – –
High-cut skids ○
Twin high-cut skids ○ ○ ○ ○ ○ ○ – ○ ○ ○ ○ ○ ○ ○ – – – – – – – – – – – – – – – – – –
Wear skids ○
Bar protection device (for intensive use conditions) ○ ○ ○ ○ ○ ○ – – ○ –/○ ○ –/○ ○ –/○ – – – – – – – – – – ○ ○ ○ ○ ○ – – –
Warning signs with lighting ○6 ○6 ○6 ○6 ○6 ○6 ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ – – – – ● ● ● ● ● ● ● ●
Hydraulic transport locking device – – – – – – – ○ ○ ○ ○ ○ ○ ○ – – – – – – – – – – – – – – – – – –
Mechanical breakback protection – – – – – – – ● ● ● ● ● ● ● ● ● ● ● ● ● ● ● ● ● – – – – – – – –

6

Ensuring a better harvest.

520012130716 KK ME 0816

CLAAS UK
Saxham
Bury St. Edmunds
Suffolk
IP28 6QZ
Tel 01284 763100
claas.co.uk
info-uk@claas.com www.365farmnet.com

365FarmNet enables you to manage your entire
agricultural business by means of a single, non-
proprietary software solution. Interfaces to intelligent
applications created by partners in the agricultural
sector offer expert support for your business 365 days
a year.
CLAAS is a 365FarmNet partner.

