
5 – 1© Trynex International 2011 (REV 001) L1102

FOR MODELS

SP-575
SP-1075

Madison Heights, Michigan 48071
800-725-8377
www.snowexproducts.com

Customers Copy

This Manual Must Be Read Before Operating The Equipment

Owner / Operator’s Manual

 © Trynex International 2011 (REV 001) L11025 – 2

Table of Contents

General Information .. 3

Introduction ... 4

Safety .. 5

Operating the Spreader .. 6

Spreader Maintenance ... 7

General Wiring Instructions .. 8

Control and Harness Diagram .. 9

Trobleshooting .. 10-11

Warranty .. 12

Side and Bottom View
 Model # SP-575/SP-1075 .. 13

Frame Assembly Parts Breakdown
 Model # SP-575 .. 14-15

Drive Assembly Parts Breakdown
 Model # SP-575 .. 16-17

Frame Assembly Parts Breakdown
 Model # SP-1075 .. 18-19

Drive Assembly Parts Breakdown
 Model # SP-1075 .. 20-21

Notes .. 22-23

Have a question or need assistance?

SnowEx Customer Care
(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

5 – 3© Trynex International 2011 (REV 001) L1102

General Information

CONGRATULATIONS!

The spreader you have purchased is an example of snow and ice control technology at its fi nest! Your spreader’s self-contained design is a
trademark of all SnowEx 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. State-of-the-art electronic dual variable speed control, custom engineered
powder coated frame, maximum torque 12-volt motor coupled to a custom engineered transmission; 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 and now 5 year extended (optional).

The benefi ts you are about to recognize are that of time, money and effort.
We welcome you to the world of SnowEx 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 see 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 fi ll 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 can be
communicated to you.

S
P
-5
75

XX
-0
00

00
0

 © Trynex International 2011 (REV 001) L11025 – 4

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) before 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.

Defi ned 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

Examples of Warning Decals To Indicate Operational Awareness

5 – 5© Trynex International 2011 (REV 001) L1102

Safety

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 SnowEx.

Remember, most accidents are preventable and caused by human error. Exercising of care and precautions
must be observed to prevent the possibility of injury to operator or others!

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

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

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

Never allow children to operate or climb on equipment.

Always check areas to be spread to be sure no hazardous conditions or substances are in the area.

Always inspect unit for defects: broken, worn or bent parts, weakened areas on spreader.

Remember it is the owner’s responsibility to communicate information on safe usage and proper
maintenance of all equipment.

Always make sure personnel are clear of areas of danger when using equipment.

Never weld or grind on equipment without having a fi re extinguisher available.

Inspect the unit periodically for defects. Parts that are broken, missing or worn out must be replaced
immediately. The unit or any part of it can not be altered without prior written permission from the
manufacturer.

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

Never exceed 45 m.p.h. when loaded spreader is attached to vehicle. Braking distances may be increased
and handling characteristics may be impaired at speeds above 45 m.p.h.

Never use wet materials or materials with foreign debris with any of these spreaders. These units are
designed to handle dry, clean, free fl owing material.

Never leave material in hopper for long periods of time. Be aware that all ice melters are hygroscopic and will
attract atmospheric moisture and harden up.

 © Trynex International 2011 (REV 001) L11025 – 6

Operating the Spreader
Model # SP-575/SP-1075

SPREADER LOADING

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

Material Weight Per Cubic Ft.

 Rock Salt 80-90 lbs.

 Sand/Salt Mix 95-120 lbs.

• Warning – Never leave material 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.

SPREADER OPERATION

• The variable speed controller has fi nger-tip dial action, digital system status with warning protection and blast feature.

• To start, press power switch on controller and spreader will accelerate to speed set on dial.

• To stop, press power on controller to off position.

• Adjust speed of spinner by using dial on right side of controller.

• If more material is needed in certain areas, press the blast switch to give maximum power.

SPREADING TIPS

• Spread ice melters with the storm to prevent unmanageable levels of ice.

• Never exceed 10 m.p.h. when spreading.

• For a wider pass, increase spinner speed.

• For a heavier pass, drive slower.

• Never operate spreader near pedestrians.

• Calculate spread pattern when near vegetation.

LICENSE PLATE INSTALLATION (IF REQUIRED BY LOCAL LAWS)

• You will need (2) 1/4-20 X 1/2” machine screws along with nylock type nuts (not included with spreader)

• Install license plate with hardwareto mounting holes provided in hopper apron (see illustration below)

Mounting Holes

5 – 7© Trynex International 2011 (REV 001) L1102

Spreader Maintenance
Model # SP-575/SP-1075

• 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: Never remove spreader with material in hopper.

• WARNING: Disconnect electricity to spreader before servicing.

• CAUTION: – When replacing parts use only original manufacturer”s parts. Failure to do so will void warranty.

• CAUTION: – The controller is a solid state electronic unit and is not serviceable. Any attempt to service will void warranty.

• CAUTION: - There are no serviceable parts in the motor/transmission assembly. Any attempt to service will void warranty.

• CAUTION: - Spinner motor is not designed for continuous duty. Allow motor to cool between long cycle times.

• CAUTION: – When pressure washing motor enclosure area, stay at least 36’’ away from motor enclosures.

• ATTENTION: Store control in cool dry place during the off season.

• Use dielectric grease on all electrical connections to prevent corrosion at the beginning and end of the season and each time power plugs are
disconnected.

• Wash unit after each use to prevent material build-up and corrosion.

• Paint or oil all bare metal surfaces at the end of the season.

• Apply small amount of light oil to latches as needed.

• If motor cover is removed for any reason, use silicone sealant to ensure weather proofi ng of enclosure.

• After fi rst use, tighten all nuts and bolts on spreader and mount.

 © Trynex International 2011 (REV 001) L11025 – 8

General Wiring Instructions
Model # SP-575/SP-1075

Step 1: Take 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 the tires will
throw to the rear. 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 re wall and fender well. Do not connect power leads to battery yet. Drill
a 3/4” hole in the re wall, or use existing access hole, for the control portion of the harness and route co n nector and harness through hole.
Be sure to check the area on the other side of the re wall to make sure you are not going to dri ll into the vehicle harness or a control module.
Generally you can drill on either side of the steering wheel for a good location.

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 conrmed turn power OFF. The electrical portion of the
installation is complete.

NOTE: If adding an inline fuse (575 and 1075 only), use a 35 amp slow blow (time delay) or a 35 amp relay.

5 – 9© Trynex International 2011 (REV 001) L1102

Control and Harness Diagram
Model # SP-575/SP-1075

.ytQ noitpircseD .oN traP yeK
 D 6114 Wiring Harness - 24’ 1

 D 6230 1075/575 Variable Speed Controller 1

 D 6118 Dust Cover 1
 D 6242 3 Terminal Contol Power Switch 1

- NEG

Black

+ POS
Red

Connector
(rubber molded type)

Black Lead (-) Neg

Red Lead (+) Pos
Battery

Anderson
Connector

IMPORTANT: In the off season remove control
and put in a cool dry place. The interior summer
temperatures could damage circuit board and
void warranty.

 D 6241 Blast Switch 1
 D 6170 Anderson Connector With Leads 1

Anderson Block
(4) Pos

INPUT POWER
Red Positive (+)

INPUT GROUND

Black Negative (–)

SPINNER OUTPUT POWER
Red Positive (+)

SPINNER OUTPUT GROUND
Black Negative (–)

Spinner Circuit

 D 6344 Dielectric Grease - 1 1/2 oz. (not shown) 1

IMPORTANT: Do not modify harness length. Any

 D 6123 Controller Mounting Bracket 1

4

1

Vehicle Bumper Plug

Red
Positive (+) Black

Negative (-)

7

Control
Harness Plug

Special Notes:

1) All external connections must have dielectric grease.

2) Read lead labels before attaching to power source or ground.

3) No other devices may be spliced into wiring harness.

4) Any repairs to wiring harness must be done with heat
 shrink butt connectors.

5) If inline fuse is installed, use a 35 amp time delay type
 or a circuit breaker (575 and 1075).

2

5

3

6

 © Trynex International 2011 (REV 001) L11025 – 10

Troubleshooting
Model # SP-575/SP-1075

Spreader
Does Not Run

Controller Turns On
Beeps Shuts Off

Displays Error Code

On/Off Switch
Lights No Display

Nothing Happens
No Display

On/Off Will Not Light Up

OL Code

E1 Code

LB Code

All Other Codes

EO Code

Check Input Power

Check Power Source
To Controller

Defi nition
Amp Draw
Too High

Defi nition
Dead Short

In Motor Circuit

Defi nition
Bad Electrical
Connection

Check Harness
For Spliced In

Accessory

Defi nition
Open Circuit Between
Motor And Controller

Bad Controller
Check With Test Kit

Low Battery
Less Than 12 Volt

Output

Bad Controller
Check With Test KIt

Jammed Material

Corrosion

Break In
Wiring Harness

Check With Test Kit

Replace Affected
Components

Bad Motor
Check With Test Kit

Bad Controller
Check With Test Kit

Corrosion

Bad Controller
Check With Test Kit

Spreader Unplugged

Loose Connection

Bad Transmission
Check With Test Kit

Motor Power Cord
Disconnected

Inside Drive Assembly

Load Test Battery

Clear Jam

Replace All
Corroded

Connections

Replace Harness

Test 4 to 20 Amp Draw
No Load Good

Replace All Corroded
Connections

Replace

20+ Amp Draw
No Load Bad

Plug In Spreader

Tighten Or Replace

Test Turn Shaft
By Hand

Should Turn Freely

Open Access Cover
And Plug Together

Don´t Forget
Use Doelectric

Grease

Snowex Diagnostic Test Kit (STK-080) Is Available To Accurately Diagnose Any Issues With Snowe Spreaders.
Call Your Dealer For Details.

5 – 11© Trynex International 2011 (REV 001) L1102

Troubleshooting
Model # SP-575/SP-1075

Runs Slow

One Speed

Vibrates

Material Free Flows
Does Not Stop

Material Does
Not Come Out

Material
Issue

Check Amp Draw

Bad Controller

Bent Shaft

Bent Spinner

Install Optional
Gate Kit (GAK-020)

Motor Runs Backwards
Correct Rotation

is Counter Clockwise

Physical
Obstruction

Must Be Dry, Clean
Free Flowing Material

Test 4 to 20 Amp Draw
No Load Good

20+ Amp Draw
No Load Bad

Replace Controller

Replace Transmission

Replace Spinner

Reverse Wires
At Motor

Clear Out
Obstruction

NOTE: Optional Vibrator Kit Available, To Increase Material Flow

Snowex Diagnostic Test Kit (STK-080) Is Available To Accurately Diagnose Any Issues With Snowe Spreaders.
Call Your Dealer For Details.

 © Trynex International 2011 (REV 001) L11025 – 12

Warranty

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 Snowex dealers or Snowex 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 Snowex. Snowex 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 Snowex, nor any company affiliated with it, makes any warranties, representations for
promise as to the performance or quality other than what is herein contained. The liability of Snowex
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. Snowex 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
SNOWEX, OR TO ALTER OR MODIFY THE TERMS OR LIMITATIONS OF THIS
WARRANTY IN ANY WAY.

 © Trynex International 2011 (REV 001) L11025 – 13

Side View
Model # SP-575/SP-1075

SP-575

SP-1075

 © Trynex International 2011 (REV 001) L11025 – 14

Frame Assembly Parts Breakdown
Model # SP-575

1

2

22

8
18

17

15

13

4

14

9

11

12

5

20

6

10

3

19

21

161

10

11

12

13

14

15

16

17

18

19

2

20

21

22

3

4

5

6

8

9

5 – 15© Trynex International 2011 (REV 001) L1102

Frame Assembly Parts Breakdown
Model # SP-575

BOM ID Description Qty
1 D4135 1
2 D4136 1
3 D6105 2
4 D6108 1
5 D6110 1
6 D6129 1

BOM ID Description Qty
7 D6137 2
8 D6149 1
9 D6169 2
10 D6198 2
11 D6239 1
12 D6240 1

BOM ID Description Qty
13 D6245 1
14 D6257 1
15 D6276 1
16 D6277 1
17 D6394 2
18 D6452 4

BOM ID Description Qty
19 D6463 5
20 D6553 6
21 D6584 2
22 T40109 4

1 D4135 1

10 D6198 2
11 D6239 1
12 D6240 1

13 D6245 1
14 D6257 1
15 D6276 1
16 D6277 1
17 D6394 2
18 D6452 4

19 D6463 5
2 D4136 1 20 D6553 6

21 D6584 2
4T4010922

3 D6105 2
4 D6108 1
5 D6110 1
6 D6129 1

7 D6137 2
8 D6149 1
9 D6169 2

 © Trynex International 2011 (REV 001) L11025 – 16

Drive Assembly Parts Breakdown
Model # SP-575

7

13

12

14

2

11

15

5

8

6

1

4

3

9

16

10

1

10

11

12

13

14

15

16

2

3

4

5

6

7

8

9

5 – 17© Trynex International 2011 (REV 001) L1102

Drive Assembly Parts Breakdown
Model # SP-575

BOM ID Description Qty
1 D6107 1
2 D6109 1
3 D6111 1
4 D6122 1
5 D6131 4
6 D6140 1

BOM ID Description Qty
7 D6162 1
8 D6172 2
9 D6191 1
10 D6214 1
11 D6232 1
12 D6467 6

BOM ID Description Qty
13 D6652 1
14 D6746 1
15 D6750 1
16 D6781 1

1 D6107 1

10 D6214 1
11 D6232 1
12 D6467 6

13 D6652 1
14 D6746 1
15 D6750 1

1D678116

2 D6109 1
3 D6111 1
4 D6122 1
5 D6131 4
6 D6140 1

7 D6162 1
8 D6172 2
9 D6191 1

 © Trynex International 2011 (REV 001) L11025 – 18

Frame Assembly Parts Breakdown
Model # SP-1075

8

15

19

20

14

12

11

9

3

18

1

13

4

17

6

10

2

21

16

1

10

11

12

13

14

15

16

17

18

19

2

20

21

3

4 6

8

9

5 – 19© Trynex International 2011 (REV 001) L1102

Frame Assembly Parts Breakdown
Model # SP-1075

BOM ID Description Qty
1 D5706 4
2 D6105 2
3 D6108 1
4 D6110 1
5 D6128 1
6 D6129 1

BOM ID Description Qty
7 D6137 2
8 D6166 4
9 D6169 2
10 D6198 2
11 D6260 1
12 D6261 1

BOM ID Description Qty
13 D6262 1
14 D6263 1
15 D6276 1
16 D6277 1
17 D6394 2
18 D6452 4

BOM ID Description Qty
19 D6463 5
20 D6553 6
21 D6584 2

1 D5706 4

10 D6198 2
11 D6260 1
12 D6261 1

13 D6262 1
14 D6263 1
15 D6276 1
16 D6277 1
17 D6394 2
18 D6452 4

19 D6463 5
2 D6105 2 20 D6553 6

2D6584213 D6108 1
4 D6110 1
5 D6128 1
6 D6129 1

7 D6137 2
8 D6166 4
9 D6169 2

 © Trynex International 2011 (REV 001) L11025 – 20

Drive Assembly Parts Breakdown
Model # SP-1075

3

1

4

12

13

16

8

6

11

7

2

1415

9

5

10

1

10

11

12

13

1415

16

2

3

4

5

6

7

8

9

5 – 21© Trynex International 2011 (REV 001) L1102

Drive Assembly Parts Breakdown
Model # SP-1075

BOM ID Description Qty
1 D6107 1
2 D6109 1
3 D6111 1
4 D6115 1
5 D6122 1
6 D6131 4

BOM ID Description Qty
7 D6140 1
8 D6172 2
9 D6191 1
10 D6214 1
11 D6232 1
12 D6467 6

BOM ID Description Qty
13 D6652 1
14 D6746 1
15 D6750 1
16 D6781 1

1 D6107 1

10 D6214 1
11 D6232 1
12 D6467 6

13 D6652 1
14 D6746 1
15 D6750 1

1D678116

2 D6109 1
3 D6111 1
4 D6115 1
5 D6122 1
6 D6131 4

7 D6140 1
8 D6172 2
9 D6191 1

 © Trynex International 2011 (REV 001) L11025 – 22

Notes

5 – 23© Trynex International 2011 (REV 001) L1102

Notes

