Owner / Operator's Manual

Equipment for Snow & Ice Control V-MAXX SPREADERS

SP-2400 H SP-8500 H SP-9500 H

Madison Heights, Michigan 48071 800-725-8377 CUSTOMER COPY

Protected by the following patents, #6,089,478, #6,088,865, #Des.425,915 and other pending U.S. and foreign patent applications.

Table of Contents

Introduction	3
General Information and Registration	4
Safety Information	5 - 7
Spreader Assembly and Exploded Views	8-29
Electrical System Information	. 30 - 36
Hydraulic Hose Routing	. 37 - 38
Spreader Mounting System	.39-43
Spreader Operating Information	. 44 - 46
Troubleshooting Information	. 47 - 48
Spreader Maintenance	49
Determine Vehicle Payload Chart	50
Hydraulic System Specifications	51
Blank Pages	. 52 - 53
Warranty	54 - 55

Have a question or need assistance? SnowEx Customer Service (800) 725-8377

or (248) 586-3500

Monday through Friday 8:00 AM to 4:30 PM EST

Fax: (248) 691-8378

E-Mail: customercare@trynexfactory.com

Website: www.snowexproducts.com

Introduction

This manual has been designed for your help. It will assist you and instruct you on the proper set-up, installation and use of this spreader. Refer to the table of contents for an outline of this manual.

We require that you read and understand the contents of this manual completely (especially all safety information) attempting any procedure contained herein.

THIS SIGN SHOULD ALERT YOU:

The Society of Automotive Engineers has adopted this SAFETY ALERT SYMBOL to pinpoint characteristics that, if NOT carefully followed, can create a safety hazard. When you see this symbol in this manual or on the machine itself, BE ALERT! Your personal safety and the safety of others is involved.

Defined below are the SAFETY ALERT messages and how they will appear in this manual:

(RED) Information that, if not carefully followed, can cause death!

(ORANGE) Information that, if not carefully followed, can cause serious personal injury or death!

(YELLOW) Information that, if not carefully followed, can cause minor injury or damage to equipment.

General Information

CONGRATULATIONS!

The spreader you have purchased is an example of snow and ice control technology at its finest! Your spreader's innovative, self-contained design is a trademark of all Trynex products. Here's why...

SIMPLICITY: Fewer moving parts manufactured of higher quality means minimal maintenance for your SnowEx spreader.

RELIABILITY: High impact linear low density polyethelyne hopper, heavy duty hydraulic motors, custom engineered powder coated frame, found only on SnowEx products.

VERSATILITY: Multi-use capabilities allows spreading of a variety of materials for snow and ice control.

WARRANTY: Best in the industry, hands down! 2 Years Standard.

The benefits you are about to recognize are that of time, money and effort. We welcome you to the world of Trynex Performance.

Registration

Record the following information in this manual for quick reference.

Spreader Model Number _____

Spreader Serial Number_____

Controller Serial Number _____

Date of Purchase

Dealer Where Purchased _____

When ordering parts, the above information is necessary. This will help to insure that you receive the correct parts.

At the right is a diagram of the ID tag. This tag on the spreader is located on the frame.

Please fill out the warranty card with all the necessary information to validate it. This will also give us a record so that any safety or service information may be communicated to you.

Before attempting any procedure in this book, these safety instructions must be read and understood by all workers who have any part in the preparation or use of this equipment.

For your safety warning and information decals have been placed on this product to remind the operator of safety precautions. If anything happens to mark or destroy the decals, please request new ones from Trynex, International.

Safety (continued)

Always inspect pins and latches whenever attaching or detaching spreader, and before traveling.

Remember, most accidents are preventable and caused by human error. Exercising of care and

Never leave material in hopper for long periods of time. Be aware that all ice melters are hygroscopic

precautions must be observed to prevent the possibility of injury to operator or others!

WARNING

Never operate equipment when under the influence of alcohol, drugs, or medication that might alter your judgment and/or reaction time.

Before working with the spreader, secure all loose fitting clothing and unrestrained hair.

and will attract atmospheric moisture and harden up.

Always wear safety glasses with side shields when servicing spreader. Failure to do this could result in serious injury to the eyes.

ACAUTION

CHMSL light must be installed and plugged in to meet DOT FMVSS-108 standards.

Always disconnect the spreader hydraulic hoses from there power source before servicing the unit. Failure to do so could result in serious injury.

Make sure hydraulic couplers are fully connected, failure to do so will result in motor failure.

Safety and Warning Labels

V-Maxx 8500H/9500H Auger Drive Assembly Parts Breakdown

Key	Part No.	Description	Qty.
1	D 5768	Hydraulic Bulkhead Fitting	2
2	D 5769	Bulkhead Fitting Jam Nut	2
3	D 6874	1/4" x 1.5 SS Self Drilling Screw	6
4	D 5764	SP-8500 64" Hydraulic Hose	2
5	D 5770	Hose Clamp	2
6	D 5787	Motor Coupling Shield	1
7	D 6452	3/8"-16 x 1" Serrated Flange	8
8	D 5761	Hydraulic Motor Mount	4
9	D 6584	3/8" Serrated Flange Nut	4
10	D 5760	Hydraulic Auger Motor	1
11	D 5767	Hydraulic Motor Hose Coupling	2
12	D 5758	Auger Motor Coupler	1
13	D6873	3/16" Key Stock	2
14	D 5776	Hytrel Spyder	1
15	D6842	Auger Coupler	1
16	D 6845	Auger Bearing	2
17	D 6816	SP-8500 Auger Weldment	1
18	D 6528	1/2"-13 Serrated Hex Head	4
19	D 6803	SP-8500 Rear Rail Assembly	1
20	D 5535	1/2-13 Serrated Flange Nut	2
21	D 6814	Bearing Cover	1
22	D 6132	1/4"-20 x 3/4" Hex	2
23	D 5759	Hose Fitting Mounting Bracket	1
24	D 6897	SP-9500 80" Auger Weldment	1
25	D 5779	SP-9500 96" Hydraulic Hose	2
26	D 6881	SP-9500 Rear Rail Assembly	1

V-Maxx 2400H Auger Drive Assembly Parts Breakdown

NOTE: Hoses are shown for reference only and are not included with the system.

CCCCCC

Key	Part No.	Description	Qty.
1	D 5527	1" Bearing	2
2	D 6584	3/8" Flange Nut	4
3	D 6453	5/16" x 1" Serrated 18-8 SS	3
4	D 5702	Bearing Cover	1
5	D 5783	6" Auger Weldment	1
6	D 5706	5/16" Serrated Flange Nut	4
7	D 6452	3/8" Serrated HHCS	4
8	D 5775	Motor Coupler	2
9	D 5776	Urethane Spyder	1
10	D 5749	1/4" Key Stock	1
11	D 6825	Woodruff Key	1
12	D 5754	Auger Motor Mounting Bracket	1
13	D 5760	Hydraulic Auger Motor	1
14	D 5767	Hydraulic Hose Coupler	2

V-Maxx 8500H Spinner Drive Assembly Parts Breakdown

Key	Part No.	Description	Qty.
1	D 5767	Hydraulic Hose Coupler	2
2	D 5755	Hydraulic Spinner Motor	1
3	D 5764	Drive Enclosure Shroud	1
4	D 6462	5/16-18 x 1-3/4" Bolt	4
5	D 6452	3/8-16 x 1" Serrated Hex Head Bolt	4
6	D 4124	3/8 Nylock Nut	2
7	D 5784	Hydraulic Motor To Spinner Coupler	1
8	D 6160	3/8 - 16 x 2" Hex Head Bolt	2
9	D 6854	1/4 - 20 x 1" Serrated HWH SS	3
10	D 6823	5 Flite Urethane Spinner	1
11	D 6138	5/16 Nylock Nut	8
12	D 6462	5/16-18 x 1-3/4" Hex Head Bolt	4
13	D 5762	Spinner Hub Weldment	1
14	D 4289	1/4-20 Nylock Nut	5
15	D 6820	Heavy Duty Tubular Guard	1
16	D 6833	Material Deflector	1
17	D 6165	5/16 Flat Washer	4
18	D 6132	1/4-20 x 1/2" SS HWH Serrated TCS	2
19	D 6832	Material Chute	1
20	D 6563	20" Drive Mounting Pin	2
21	D 4135	Drive Mounting Pin Clip	1

V-Maxx 9500H Spinner Drive Assembly Parts Breakdown

Кеу	Part No.	Description	Qty.
1	D 5767	Hydraulic Hose Coupler	2
2	D 5755	Hydraulic Spinner Motor	1
3	D 5764	Drive Enclosure Shroud	1
4	D 6462	5/16-18 x 1-3/4" Hex Head Bolt	8
5	D 6452	3/8-16 x 1" Serrated Hex Head Bolt	4
6	D 4124	3/8 Nylock Nut	2
7	D 5784	Hydraulic Motor To Spinner Coupler	1
8	D 6160	3/8 - 16 x 2" Hex Head Bolt	2
9	D 6854	1/4 - 20 x 1" Serrated HWH SS	3
10	D 6823	5 Flite Urethane Spinner	1
11	D 6138	5/16 Nylock Nut	8
12	D 5762	Spinner Hub Weldment	1
13	D 4289	1/4-20 Nylock Nut	7
14	D 6820	Heavy Duty Tubular Guard	1
15	D 6858	Material Deflector	1
16	D 6165	5/16 Flat Washer	1
17	D 6132	1/4-20 x 1/2" SS HWH Serrated TCS	4
18	D 6885	Material Chute	1
19	D 5777	10" Drop Extension	1
20	D 6563	20" Drive Mounting Pin	1
21	D 4135	Drive Pin Mounting Clip	1
22	D 6463	Plastic Push Pin	7
23	D 6859	Drive Extension Spinner Shield	1

V-Maxx 2400H Spinner Drive Assembly Parts Breakdown

V-Maxx 2400H Spinner Drive Assembly Parts Breakdown

Key	Part No.	Description	Qty.
1	D 6854	1/4-20 x 1" HWH Serrated	3
2	D 6823	Urethane Spinner	1
3	D 5718	Spinner Hub Weldment	1
4	D 6133	5/16-18 x 1/2" Hex Bolt	1
5	D 6327	Spinner Deflector	1
6	D 4121	3/8-16 x 1" HHCS	2
7	D 5744	Spinner Motor Enclosure	1
8	D 4135	5/16 Hair Pin Clip	4
9	D 5739	Spinner Drive Pin	1
10	D 5741	Long Leveler Rod	1
11	D 5740	Short Leveler Rod	1
12	D 6447	5/16" x 1" Self Driller	2
13	D 5738	Leveler Mount Bracket	1
14	D 5755	Hydraulic Spinner Motor	1
15	D 4124	3/8-16 Nylock Nut	2
16	D 4125	3/8 Flat Washer	2
17	D 4289	1/4-20 Nylock Nut	3
18	D 5767	Hydraulic Hose Coupling	2
19	D 6452	3/8-16 x 1" Serrated Hex Head Bolt	4

V-Maxx 8500H Hopper Assembly Parts Breakdown

Кеу	Part No.	Description	Qty.
1	D 6576	5/16-18 x 1-1/4 HHCS	1
2	D 6584	3/8 Serrated Flange Nut	17
3	D 6165	5/16" Flat Washer	1
4	D 6138	5/16" Nylock Nut	10
5	D 6874	#14 1-1/2" Tek w/Neo Washer	2
6	D 4122	3/8-16 x 1-1/2" Hex Head Bolt	8
7	D 6515	Heavy Duty Vibrator	1
8	D 6800	V-Maxx Hopper	1
9	D 6808	Inverted V Assembly	1
10	D 6807	Discharge Baffle	1
11	D 6811	Inverted V Backing Plates	4
12	D6848	Front Top Screen	1
13	D6849	Rear Top Screen	1
14	D 6874	#14 x 1.5" HWH Self Driller	6
15	D6866	Top Screen Hinge Pin	2
16	D 4134	Top Screen Hinge Pin Clip	2

V-Maxx 9500H Hopper Assembly Parts Breakdown

Key	Part No.	Description	Qty.
1	D 6886	9500 Hopper	1
2	D 6890	Top Screen Front Section	1
3	D 6892	Top Screen Rear Section	1
4	D 6866	Top Screen Hinge Pin	2
5	D 4134	Top Screen Hinge Pin Clip	2
6	D 6874	1/4" x 1-1/2" Self Drilling Screw	10
7	D 4125	3/8″ Flat Washer	1
8	D 6898	Hopper Cross Bar Support	1
9	D 4122	3/8-16 x 1-1/2" HHCS	12
10	D 6888	Inverted-V Assembly	1
11	D 4121	3/8"-16 x 1" Hex Bolt	1
12	D 6869	Salt Discharge Baffle	1
13	D 6811	Inverted-V Backing Plates	5
14	D 4124	3/8"-16 Nylock Nut	25
15	D 6899	Heavy Duty Vibrator	1
16	D 6860	Vibrator Backing Plate	1

V-Maxx 2400H Hopper Assembly Parts Breakdown

Key	Part No.	Description	Qty.
1	D 5710	Hopper Auger Motor Cover	1
2	D 6131	1/4-20 x 1/2" SS HWH Serrated TCS	6
3	D 5700	RTG Hopper	1
4	D 5724	3/8-16 x 2-3/4 HHCS	9
5	D 6515	Heavy Duty Vibrator	1
6	D 4125	3/8" Flat Washer	11
7	D 4122	3/8-16 x 1-1/2 HHCS	4
8	D 5711	Vibrator Link Arm	1
9	D 5713	Short Baffle Plate	1
10	D 5714	Long Baffle Plate	1
11	D 5712	Interior Main Baffle Support Frame	1
12	D 6133	5/16 x 1/2" HHCS SS	4
13	D 6165	5/16 Flat Washer	3
14	D 4121	5/16-18 x 1" HHCS SS	3

Key	Part No.	Description	Qty.
1	D 4121	3/8" - 16 x 1" Hex Bolt	4
2	D 6804	Upper/Lower Front Rail	2
3	D 4124	3/8" Nylock Nut	4
4	D 6528	1/2-13 x 1" Serrated Hex Bolt	16
5	D 6536	Right Stop Bracket	1
6	D 6537	Left Stop Bracket	1
7	D 6801	Side Frame Weldment	2
8	D 6806	Auger Motor Trans Support	1
9	D 6805	Rear Apron	1

V-Maxx 9500H Frame Assembly Parts Breakdown

Key	Part No.	Description	Qty
1	D 6879	9500 Frame Weldment	2
2	D 6882	Upper/Lower Front Rail	2
3	D 6884	Auger Motor/Transmission Support	1
4	D 6880	Rear Apron With Light Hole Knock Outs	1
5	D 6528	1/2"-13 x 1" Serrated Hex Head Bolt	16

Key	Part No.	Description	Qty.
1	D 5705	2400 Frame Weldment	1
2	D 5736	Upper Gussett	2
3	D 5728/29	Upper Pin Bracket 1.125 & 1.0	2 ea.
4	D 4122	3/8-16 x 1-1/2 HHCS	8
5	D 5730/31/32	Lower Pin 1.25, 1.0, .750	2 ea.
6	D 5735	Right Hand Main Bracket	1
7	D 5734	Left Hand Main Bracket	1

Vehicle Harness Wiring Instructions For All Hydraulic Series Spreaders

Step 1: Take vehicle harness assembly and light kit harness assembly and route from the rear of the vehicle to the front. Route harness along frame and attach to frame holes and frame supports. It is not recommended to attach to fuel or brake lines for obvious reasons. Do not route close to exhaust system or engine, even though Snowex uses high temperature wiring, it still could melt under extreme heat and short the spreader electrical system, as well as the vehicle electrical system.

Step 2: Mount rear plug on bumper using supplied bolts, locate towards the center of the bumper to reduce the amount of debris that could contact the plug. Important: Apply a small amount of dielectric grease to the plug. Also try to mount so plug faces upward to help keep plugs tightly sealed.

Step 3: Secure harness from the rear to the front using heavy duty ty-wraps or frame clips along the frame and lighter duty ty-wraps everywhere else.

Step 4: Layout harness portion that connects to the battery along the fire wall and fender well. Do not connect power leads to battery yet. Drill a 3/4" hole in the fire wall, or use existing access hole, for the control portion of the harness and route connector and harness through hole. Be sure to check the area on the other side of the fire wall to make sure you are not going to drill into the vehicle harness or a control module. Generally you can drill on either side of the steering wheel for a good location.

Step 4A: The power harness from control box to battery will need to be routed from the inside of the cab to the battery – this results from the large high amperage connector. Route leads with lugs to battery — do not connect power at this time.

Step 5: Connect harness to the back of the controller and mount to a suitable location. NOTE: You may want to contact customer before mounting controller, some prefer not to have holes drilled into the dashboard. Ty-wrap loose controller harness and move to the engine compartment. Do not mount close to any heater vents.

Step 6: Connect power leads to the battery: Red + Positive, Black – Negative, always connect to the primary battery if using a dual battery system, secure loose loom to any other large or medium vehicle harness with medium duty ty-wraps this will secure wiring harness.

Step 7: Push the ON/OFF button on the controller to check for power, when that has been confirmed turn power **OFF**. The electrical portion of the installation is complete.

V-Maxx 8500H Electrical System Parts Breakdown

Key	Part No.	Description	Qty.
1	D 5774	Spreader Control	1
2	D 5772	Control Power Harness	1
3	D 5771	Vehicle Harness	1
4	D 5773	Spreader Harness	1
5	D 6343	Vehicle Harness Dust Cap	1
6	D 6786	Work Light	1

V-Maxx 9500H Electrical System Parts Breakdown

Key	Part No.	Description	Qty
1	D 5774	Control	1
2	D 5772	Control Power Harness	1
3	D 5771	Vehicle Harness	1
4	D 5780	Spreader Harness	1
5	D 6343	Vehicle Harness Dust Cap	1
6	D 6786	Work Light	1

Key	Part No.	Description	Qty_
1	D 5774	Control	1
2	D 5772	Control Power Harness	1
3	D 5771	Vehicle Harness	1
4	D 5781	Spreader Harness	1
5	D 6343	Vehicle Harness Dust Cap	1
6	D 6786	Work Light	1

Spreader Harness

Circuit Diagram For All Hydraulic Spreasders

Harness D-5780 SP-8500H/9500H Harness D-5781 SP-2400H

* NOTE: Reference Bumper Plug for Color Code

Center High Mount Stop Lamp (CHMSL)

SP-8500H/9500H

- Locate two short wires in vehicle harness to attach to vehicle brake light circuit.
- Locate vehicle ground wire and stop lamp power wire at rear of vehicle. Use supplied wire taps to connect harness to vehicle
 electrical system. Once wire taps are installed check to make sure stop lamp works when brake pedal is pressed. Properly
 complete installation by tying up any loose wires with ty-wraps, also add electrical tape over both connections to insure
 a solid electrical connection. Some newer trucks have auxiliary stop lamp power leads already at the rear for these
 types of applications.

Hose Routing Auger SP-8500H/9500H

Hose Routing Spinner SP-8500H/9500H (hoses not included with spinner assy)

Hose Routing Spinner SP-2400H (hoses not included with spinner assy)

V-Maxx 8500H Mounting System Strapping Techniques

Figure 2: Frame Mounting Bolts

Key	Part No.	Description	Qty.
1	D 4116	1/2" - 13 x 1-1/2" Hex Bolt	4
2	D 4119	1/2" Flat Washer	4
3	D 4120	1/2" Lock Nut	4
4	D 4121	3/8 - 16 x 1" Hex Bolt	4
5	D 4124	3/8" Lock Nut	4
6	D 6856	Ratchet Strap	4
7	D 6536	Adj. Stop Bracket RT	1
8	D 6537	Adj. Stop Bracket LT	1
9	D 6855	Tarp	1

V-Maxx 9500H Mounting System Strapping Techniques

Figure 2: Frame Mounting Bolts

Key	Part No.	Description	Qty.
1	1 D 6756 Adj. Stop Bracket Rt Rear		1
2	D 6755	Adj. Stop Bracket Lt Rear	1
3	D 6759	Left Front Stop Bracket	1
4	D 6760	Right Front Stop Bracket	1
5	D 4120	1/2" Lock Nut	8
6	D 4116	1/2"-13 x1-1/2" Hex Bolt	8
7	D 4119	1/2" Flat Washer	8
8	D 6758	Ratchet Strap	4
9	D 4121	3/8"-16 x 1" Lock Nut	4
10	D 4124	3/8" Lock Nut	4

Mounting Instructions

NOTE: Pay special attention when drilling or clamping dissimilar metals to aluminum bodies. Galvanic corrosion can occur if not handled properly. Contact vehicle manufacturer for recommended practices.

Step 1: Remove tailgate from pickup bed.

Step 2: Load spreader on to truck bed and mount spinner assembly.

Step 3: Slide spreader forward until deflector/chute assembly makes contact with vehicle. Then, slide spreader back approx. 1" to allow for proper clearance.

Step 4: Install stop bars using supplied hole patterns (see Fig.2). To achieve the best position, you may need to drill additional holes in bracket in order to properly position spreader.

Step 5: Now that the spreader is located front to back, you will now center it left to right. Looking at the inside front and rear corner area the lower frame area, you will notice (4) holes in the bottom of the frame. Using a paint pen or similar marking device, mark hole locations.

Step 6: Before drilling holes, look beneath the approximate area where each hole will be located. Make sure there are no vehicle components that will be in the path of the drill before doing this step. If there are interferences, you can relocate holes as needed making sure there are at least two forward and two rearward of the front to back centerline.

Step 7: Install and tighten all (4) bolts.

Step 8: Install ratchet straps (see V-Maxx 8500 H Mounting System: Strapping Techniques). It is very important for everyone's safety this strapping method be used as the standard mounting procedure. (Do not use ratchet straps exclusively.)

Step 9: Connect the spreader power cord to vehicle main power plug mounted at rear of vehicle (see Electrical Installation).

Step 10: Connect Center High Mount Stop Lamp (CHMSL) cord from the spreader to mating half attached to vehicle (see Electrical Installation).

V-Maxx 9500H Mounting Instructions (Continued)

Recommended Installation For Platform Bodies

V-Maxx 2400H

Mounting Instructions

NOTE: Pay special attention when drilling or clamping dissimilar metals to aluminum bodies. Galvanic corrosion can occur if not handled properly. Contact vehicle manufacturer for recommended practices.

- Step 1: Use centrally located lifting point on spreader frame. Hang spreader in center of dump body opening, (note) spreader opening must be level with dump floor.
- Step 2: Using bolts Provided in kit, mount left and right main angle to spreader frame.
- Step 3: Mark and trim angles to appropriate width to match tailgate, remount angles to spreader frame.
- Step 4: Using correct pin size provided in kit for lower latch pin, measure and cut pin to correct length. Clamping pins in correct location, tack weld pins to angles securely and lock lower hinge point.
- Step 5: Using correct pin/ears provided for upper hings point, measure and cut to correct length. Clamping ears in correct location, tack weld securely to the left and right main angles (see page 8-23) and secure upper hinge point.
- Step 6: Double check that spreader will remove and install with ease.
- Step 7: If using ears for upper hinge point support, upper gussetts must be welded directly behind mounting ears. (see page 8-23)
- Step 8: Complete welding pins and ears to angle fully.

Step 9: Remove angles from spreader for paint and reinstall.

Mounting Instructions for self leveling spinner bracket

- Step 1: Secure long leveling rod D-5741 to spinner enclosure through bottom hole in bracket with hair pin clip through hole hole in pin (see fig 1)
- Step 2: Mount drive leveling bracket D-5738 to frame rail 4" below center of hinge. Weld or bolt in place (see fig 2)
- Step 3: Connect D-5740 short leveling rod to drive leveling bracket with hair pin clip. Align both rods next to each other (see fig2) and weld togther.

PREPARATION

CAUTION – Sweep area clear of foreign objects or obstacles that could cause personal injury. Keep other persons, children, or animals out of the area to be spread.

SPREADER LOADING

WARNING – Do not overload vehicle. Use chart below to calculate weight of material. Weights of material are an average for dry materials.

MaterialWeight Per Cubic Ft.Rock Salt35-40 lbs.Sand/Salt Mix95-120 lbs.

- Be sure to comply with manufacturer's maximum gross vehicle weight ratings.
- Warning- Never leave materials in hopper for long periods of time as salt is hygroscopic and will attract atmospheric moisture and harden up. When spreading sand mix, a 1:1 ratio for Sand/Salt mix is recommended to prevent the material from freezing.

SPREADING TIPS

- Never exceed 10 m.p.h. when spreading.
- For a wider pass, increase spinner speed.
- For a heavier pass, drive slower, or increase auger speed.
- Never operate spreader near pedestrians.
- Spread ice melters with the storm to prevent unmanageable levels of ice.
- Calculate spread pattern when near vegetation.

V-MAXX 8500H/9500H/2400H OPERATION

- Speed of auger and spinner may be adjusted separately to get desired flow and spread distance from spreader.
- The Vibrator Switch is needed for dense material or to increase the flow to the auger. This eliminates bridging of material in hopper.

BAFFLE EXTENSION INSTRUCTIONS SP-8500H

- The Baffle Extension is installed at the time of assembly. The main purpose of this baffle is to keep dry, free-flowing material from leaking out.
- If you plan on using damp/wet materials, you should remove this baffle by removing the self-drilling screws.
- If you are using a sand/salt mixture, remove baffle extension.

Key	Part No.	Description	Qty.
1	D 6847	Salt Baffle Extension	1
2	D 6807	Discharge Baffle	1
3	D 6874	#14 x 1-1/2" TEK w/Neo Washer	2

SP-2400H INTERIOR BAFFLE & INVERTED-V INSTRUCTIONS

- The SP-2400H uses a multi-function baffle systm over the auger area.
- . This twin bafle design is used to reduce load on the auger drive train which controls amperage load to the electrical system. It must not be removed unless servicing the unit.
- There are two covers provided one long and one short. They can be removed in different combinations depending on the material type or moisture content. Ultimately they aid in controling material flow to the auger area, however for wet sand both baffles should be removed.
- . The baffle system is also connected to the vibrator link arm assembly to assist with material flow. Make sure vibrator bolts and link arm hardware are tight before operating spreader
- WARNING: Always disconnect power source before attempting to remove material baffle.

Troubleshooting

Whenever service is necessary, your local SnowEx Dealer knows your Spreader best. Take your Spreader to your local dealer for any maintenance or service needs on your unit. If this is not possible, the Troubleshooting Guide below may assist you in identifying the problem.

Warning: First read all warning instructions and safety messages before servicing your spreader.

Preliminary Checks

- Be sure all electrical connections are tight and clean.
- Be sure nothing is jammed in the hopper.
- Be sure that all hydraulic connections are properly connected.

PROBLEM	POSSIBLE CAUSE	SOLUTION		
Motor doesn't run.	Loose hose connection.	Check all connections.		
	Low fluid or pump malfunction.	Fill resevoir or replace pump		
Material not flowing from hopper.	Empty hopper.	Fill hopper.		
nom noppei.	Wet material.	Replace with dry material.		
	Frozen or coarse material.	Replace material.		
	Spinner not turning.	Check drive assembly.		
	Auger coupling disengaged	Realign and tighten all set screws.		
	Vibrator not working.	Check electrical connections.		

Troubleshooting V-Maxx 8500H/9500H/2400H Material Flow

Spreader Maintenance

- WARNING When servicing is necessary, perform it in a protected area. Do not use power tools in rain or snow because of
- DANGER of electrical shock or injury. Keep area well lighted. Use proper tools. Keep the area of service clean to help avoid accidents.
- WARNING Disconnect electricity to spreader before servicing.
- CAUTION There are no serviceable parts in the motor/transmission assembly. Any attempt to service will void warranty.
- CAUTION When replacing parts use only original manufacturer's parts. Failure to do so will void warranty.
- Use diaelectric grease on all electrical connections to prevent corrosion at the beginning and end of the season and each time power plugs are disconnected.
- Gently wash unit after each use to prevent material build-up and corrosion.
- CAUTION When pressure washing motor enclosure area stay at least 36" away from all electrical items.
- Paint or oil all bare metal surfaces at the end of the season.
- Apply small amount of light oil to latches as needed.
- Grease bearings after every 20 hours use.
- After first use, tighten all nuts and bolts on spreader and mount.
- WARNING: Never remove spreader with material in hopper.

Determining Vehicle Payload

Material Type	Example: Coarse Salt – Dry				
Equipment installed when vehicle was weighed	V-Maxx 8500 H				
Front Gross Axle Weight Rating (RGAWR)					
Rear Vehicle Weight Rating (GVWR) (lb.)	8600				
Gross Vehicle Weight (GVW) (lb.) (empty)	- 6500	-	-	-	-
Payload Available (lb.)	= 2100	=	=	=	=
Material Weight (lb./cu. yd.)	÷ 1431	÷	÷	÷	÷
Maximum Volume (cu. yd.)	= 1.47	=	=	=	=
Maximum Height (approximate) (in.)	24"				
Loaded Front Gross Axle Weight (FGAW) (lb.)					
Loaded Rear Gross Axle Weight (RGAW) (Ib.)					
Loaded Gross Vehicle Weight (GVW) (lb.)					

Torque Chart

When tightening fasteners, refer to the Torque Chart below for the recommended fastener torque values.

Recommended Fastener Torque Chart (ftlb.)					
SIZE SAE Grade 2		Grade 5	SAE Grade 8		
1/4-20 5/16-18 3/8-16 3/8-24 7/16-14 1/2-13 9/16-12 5/8-11 3/4-10	6 11 19 24 30 45 66 93 150	9 18 31 46 50 75 110 150 250	13 28 46 68 75 115 165 225 370		
7/8-9 202 378 591 1-8 300 583 893					
Metric Grade 8.8 (ft -lb)					

Metric Grade 6.6 (ItID.)					
SIZE	TORQUE	SIZE	TORQUE		
M 6 M 8			60 95		
M 10	35	M 16	155		

These torque values apply to mount assembly fasteners except those noted in the instruction.

Material Weights

Refer to the table below for the weight per cubic yard of common spreading materials.

MATERIAL	WEIGHT (lb. per cubic yard)
Fine Salt – Dry	2,025
Coarse Salt – Dry	1,431
Sand/Salt Mix – Dry (50/50)	2,700
Cinders	1,080

Maximum working PSI	_ 2000
Туре	Low Speed High Torque, 4 Bolt Mount 1" Keyed Shaft
Auger Motor Size	_ 165 cc Per Revolution
Spinner Motor Size	_45cc per revolution
Recommended Oil	_ Hydraulic SAE 10 Non-Foaming
Recommended Filter	_ Hydraulic 25 Micron Rating
Frequency of Service	Initial 50 Hours of Service/250 Hours Thereafter/Min Once Per Season

THIS PAGE INTENTIONALY LEFT BLANK

Limited Warranty

SnowEx products are warranted for a period of two years from the date of purchase against defects in material or workmanship under normal use and service, subject to limitations detailed below. Warranty period of two years begins on the date of purchase by the original retail user.

The WARRANTY REGISTRATION CARD must be returned to the manufacturer for this warranty to become effective. This warranty applies to the original retail purchaser only. This warranty does not cover damages caused by improper installation, misuse, lack of proper maintenance, alterations or repairs made by anyone other than authorized Trynex dealers or Trynex personnel. Due to the corrosive properties of the materials dispensed by spreaders, Trynex does not warrant against damage caused by corrosion. Warranty claims by the user must be made to the dealer from where the product was purchased, unless otherwise authorized by Trynex. Trynex reserves the right to determine if any part is defective and to repair or replace such parts as it elects. This warranty does not cover shipping costs of defective parts to or from the dealer.

LIMITATION OF LIABILITY

Neither Trynex, nor any company affiliated with it, makes any warranties, representations for promise as to the performance or quality other that what is herein contained. The liability of Trynex to the purchaser for damages arising out of the manufacture, sale, delivery, use or resale of this spreader shall be limited to and shall not exceed the costs of repair or replacement of defective parts. Trynex shall not be liable for loss of use, inconvenience or any other incidental, indirect or consequential damages, so the above limitations on incidental or consequential damages may not apply to you.

NO DEALER HAS AUTHORITY TO MAKE ANY REPRESENTATION OR PROMISE ON BEHALF OF TRYNEX INTERNATIONAL, OR TO ALTER OR MODIFY THE TERMS OR LIMITATIONS OF THIS WARRANTY IN ANY WAY.

To initiate the warranty on your new SnowEx spreader and assure prompt warranty service, please complete the following warranty registration and customer survey, sign and mail it back to the factory within 30 days of purchase.

1)	Date of Purchase:						
2)	Name:						
	Address:						
	 Phone:						
3)	SnowEx Model Purchased:			Serial Number:			
4)	Is this your first Trynex Spreader?	🗅 Yes 🕒 No					
5)	What type of vehicle are you using	with your Spreader?					
	Make		Model		Year_		
6)	What type of material are you usin	g in your spreader?					
7)	SnowEx Dealer Name:						
	SnowEx Dealer Address:						
	SnowEx Dealer Phone:						
8)	Does your Trynex Dealer stock Tryn	ex replacement Part	s? 📮 Yes	🗆 No 🛛 I don't kr	now		
9)	Do you feel your Trynex Dealer solo	d you the correct pro	duct for your need	s/application?	🗆 Yes 🗖 No		
10)	How would you rate your overall satisfaction with your SnowEx Dealer?	Uery Satisfied	□ Satisfied	☐ Somewhat Satisfied	D Somewhat Dissatisfied	Dissatisfied	☐ Very Dissatisfied
11)	How would you rate						
	your overall satisfaction with your SnowEx Product?	Very Satisfied	Satisfied	Somewhat Satisfied	Somewhat Dissatisfied	Dissatisfied	Very Dissatisfied
12)	Would you purchase another Tryne	ex Product?	Yes 📮 No				
13)	If you would like to receive E-Mail ALERT	'S for new products, bull	etins or special promc	tions please supply adc	dress :		
14)	Please use the space below to conv	vey your comments a	nd/or suggestions.				
	NOTE: I have read the owner's ma with care and under the proper co	nual and all safety p nditions.	recautions and I un	derstand that this ec	quipment could be d	angerous if not ope	erated
15)	Owner's signature: X						
		PLEASE FOLD AN	ID SFAL WITH T	RANSPARENT TA	PF BFFORF MAI	ING.	

Simply Fill Out Your Warranty Registration and Return It to the Factory!

Postage Required Post Office will not deliver without proper postage.

531 Ajax Drive Madison Heights, MI 48071

From: