

Owner's Manual

This Manual Must Be Read Before Operating The Equipment

SP-1575

Serial # N1-161813 and higher

SP-1875

Serial # D1-613020 and higher

CUSTOMER COPY

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

Table of Contents

General Information	3
Introduction	4
Safety	5
Warning Decal Position	6
Spreader Assembly	7
Operating the Spreader	8
Spreader Maintenance	
General Wiring Instructions	10
Control and Harness Diagram	11-13
Trobleshooting	14-15
Warranty	16
Side and Bottom View Model # SP-1575/SP-1875	17
Hopper Assembly Parts Breakdown Model # SP-1575	18-19
Frame Assembly Parts Breakdown Model # SP-1575	20-21
Hitch Parts Breakdown Model # SP-1575	22-23
Hopper Assembly Parts Breakdown Model # SP-1875	24-25
Frame Assembly Parts Breakdown Model # SP-1875	26-27
Notes	28-29

Have a question or need assistance?

SnowEx Customer Care 1-800-SALTERS

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

General Information

CONGRATULATIONS!

The spreader you have purchased is an example of snow and ice control technology at its finest! 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 benefits 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 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 can be communicated to you.

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.

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

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.

Never exceed the Gross Vehicle Weight Rating of vehicle. Failure to do so may limit a vehicles handling characteristics.

Never attempt to take a unit off a truck with material in it.

Always keep hands, feet, and clothing away from power driven parts.

Unit must be pinned and locked into position before operating vehicle.

Always shut off vehicle and power source before attempting to attach or detach or service unit Be sure vehicle/power source is properly braked or chocked.

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 influence of alcohol, drugs, or medications that might alter your judgment and/or reaction time.

Before working with the spreader, secure all loose fitting 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 fire 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 flowing 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.

Warning Decal Positions

Model # SP-1575/SP-1875

Spreader Assembly

Model # SP-1575

Assembly Instructions

Note: Your spreader is factory set in the Three Point Mount position.

To switch your spreader to truck mount remove hitch and rotate 180 degrees and reattach..

Three Point Mount Position

Truck Mount Position

Operating the Spreader

Model # SP-1575/SP-1875

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 Dual Variable Speed Controller has dual finger-tip dials for maximum performance, digital system status with warning protection and built-in Vibrator Switch.
- To start, press power switch on controller and spreader will accelerate to speed set on spinner and auger dials.
- To stop, press power on controller to off position.
- Speed of Auger and Spinner may be adjusted separately to get desired flow and spread distance
- The Vibrator Switch is needed for dense material or to increase the flow to the Auger. This eliminates bridging of material in hopper.
- A Material Baffle has been installed in your spreader to stop fine material from free flowing. If using dense or damp material, or if more flow is desired, remove Material Baffle. However, it is recommended that the Material Baffle remain in place if using bulk salt.
- It is important that the Inverted Vee not be removed except when servicing.
- If there are any problems while operating the spreader, refer to Troubleshooting Guide.

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 or increase auger speed.
- 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 hardware to mounting holes provided in hopper apron (see illustration)

Spreader Maintenance

Model # SP-1575/SP-1875

- 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 proofing of enclosure.
- After first use, tighten all nuts and bolts on spreader and mount.

General Wiring Instructions

Model # SP-1575/SP-1875

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 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 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 use a 60 amp slow blow (time delay) or a 60 amp relay.

Control and Harness Diagram

Model # SP-1575/SP-1875

IMPORTANT: Do Not modify harness length. Any modifications will void warranty.

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 60 amp maxi fuse or circuit breaker.

Key	Part No.	Description	Qty
1	D6527	Spreader Control Pro	1
2	D6124	Bracket Knob	2
3	D6329	Controller Mounting Bracket I Pro	1
4	D6341	Control Power Cable 156" Pro	1
5	D6322	Vehicle Harness 311"	1
6	D6321	Spreader Harness I 38"	1
7	D6343	Dust Cover Pro	1
8	D6170	Connector Adapter 6" Anderson	1
9	D6237	Power Switch I 5 Terminal	1
10	D6354	Vibrator Switch I 3 Terminal Red	1
11	D6344	Dielectric Grease 1-1/2 oz.	1

Model # SP-1575/SP-1875

D6341 Control Power Cable

Model # SP-1575/SP-1875

D6321 Spreader Harness

Troubleshooting

Model # SP-1575/SP-1875

Snowex Diagnostic Test Kit (STK-080) Is Available To Accurately Diagnose Any Issues With Snowex Spreaders.

Call Your Dealer For Details.

Troubleshooting Material Flow

Model # SP-1575/SP-1875

Snowex Diagnostic Test Kit (STK-080) Is Available To Accurately Diagnose Any Issues With Snowex Spreaders.

Call Your Dealer For Details.

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.

Model # SP-1575/SP-1875

Hopper Assembly Parts Breakdown

	BOM ID	Description	Qty
I	1	D4122	4
I	2	D5100	1
	3	D5105	1
I	4	D5110	1
I	5	D5114	1
I	6	D5115	1

BOM ID	Description	Qty
7	D5706	4
8	D6105	2
9	D6137	2
10	D6140	1
11	D6165	4
12	D6166	4

BOM ID	Description	Qty
13	D6169	6
14	D6174	1
15	D6198	2
16	D6240	1
17	D6257	1
18	D6394	2

BOM ID	Description	Qty
19	D6553	6
20	D6584	8
21	D6978	4

Frame Assembly Parts Breakdown

BOM ID	Description	Qty
1	D5102	1
2	D5103	1
3	D5107	1
4	D5120	1
5	D5138	1
6	D5139	1
7	D5140	1

BOM ID	Description	Qty
8	D5535	4
9	D6107	1
10	D6131	4
11	D6132	4
12	D6165	1
13	D6172	4
14	D6214	2

BOM ID	Description	Qty
15	D6232	2
16	D6327	1
17	D6332	1
18	D6333	6
19	D6452	2
20	D6467	6
21	D6566	1

BOM ID	Description	Qty
22	D6584	4
23	D6651	2
24	D6746	1
25	D6750	1
26	D6781	2
27	D6874	1

Note:

Always position D4116 (#2) and D4119 (#3) through this hole.

BOM ID	Description	Qty
1	D4115	3
2	D4116	1
3	D4119	1

BOM ID	Description	Qty
4	D4133	2
5	D4135	1
6	D4136	1

BOM ID	Description	Qty
7	D4137	2
8	D5104	1

Hopper Assembly Parts Breakdown

BOM ID	Description	Qty
1	D4122	4
2	D4124	4
3	D6105	2
4	D6137	6
5	D6140	1

BOM ID	Description	Qty
6	D6169	10
7	D6174	1
8	D6198	2
9	D6313	1
10	D6314	1

BOM ID	Description	Qty
11	D6315	1
12	D6328	1
13	D6330	1
14	D6334	1
15	D6337	1

BOM ID	Description	Qty
16	D6394	6
17	D6553	6
18	D6584	2

Frame Assembly Parts Breakdown

BOM ID	Description	Qty
1	D4289	2
2	D6132	8
3	D6133	1
4	D6172	4
5	D6214	2
6	D6225	1
7	D6232	2

BOM ID	Description	Qty
8	D6281	1
9	D6317	1
10	D6323	1
11	D6324	1
12	D6325	1
13	D6326	1
14	D6327	1

BOM ID	Description	Qty
15	D6331	1
16	D6332	1
17	D6333	14
18	D6356	1
19	D6452	2
20	D6463	2
21	D6501	1

BOM ID	Description	Qty
22	D6584	6
23	D6651	1
24	D6652	1
25	D6781	2
26	D6854	2
27	D6877	2

Notes

Notes

