
 866-5TURFEX

© Trynex International 2009 L1302 (REV 002) 1 — 1

© Trynex International

Owner / Operator’s Manual

The Commercial Turf Choice
 SPREADERS

This Manual Must Be Read Before Operating The Equipment

CUSTOMER COPY

Warren, Michigan 48089

Protected by the following patents, #6,089,478, #6,088,865, #Des.425,915

and other pending U.S. and foreign patent applications.

R

TS-300
 TS-300-EG
TS-700-E

TS-700-GR

TS-1200-GR
TS-1200-P

TS-700-P
TS-1200-E

 © Trynex International 2009 L13021 — 2

Table of Contents

Introduction . 3

General Information and Registration . 4

Safety Information . 5-7

TS-300-E / TS-300-EG Main Assembly 8-21

TS-700-E / P Main Assembly . 22-23

TS-1200-E / P Main Assembly 26-27

TS-700-E / P & TS-1200-E / P Drive Assembly . . . 28-29

TS-700-E & TS-1200-E Electrical Systems . 33

Accssories & Mounts . 42-50

. ADF-020 Adjustable De#ector Kit

. SDK-020 Side De#ector Kit

. VAR-020 Variable Speed Control Kit (TS-300,TS-700-E & TS-1200-E Only)

. ZTR-175 Zero Turn Radius Mower Mount

. UTM-175 Utility Mount

. TLR-175 Trailer Mount

. DRM-175 Drop Mount Receiver

R

Spreader Maintenance . 51

Adjustable Spinner Information . . 36

Spreader Calibration Charts .

39

Troubleshooting Information . 52-53

Warranty & Warranty Registration . 54-55

TS-700-E / GR / P & TS-1200-E / GR / P Gate Assembly . 32

TS-700-GR / TS-1200 GR Main Assembly . 24-25

TS-700-GR & TS-1200-GR Drive Assembly . . . 30-31

Calibration Speed Chart .

37

Calibration Disclaimer .

38

. TPM-175 Three Point Mount

 Blank Page . 40-41

 Blank Page . 34-35

© Trynex International 2009 L1302 1 — 3

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.

De#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.

R

© Trynex International 2009 L13021 — 4

General Information

CONGRATULATIONS!

The Turfex product you have purchased is an example of turf management product at its #nest! Your Turfex product’s, self

contained design is a trademark of all Turfex products. Here’s why...

SIMPLICITY: Fewer moving parts manufactured of higher quality means minimal maintenance for your Turfex product.

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 Turfex products.

VERSATILITY: Multi-use capabilities allows spreading of a variety of materials.

WARRANTY: Two years parts and labor from date of installation.

The bene#ts you are about to recognize are that of time, money and e%ort.

We welcome you to the world of Turfex Performance.

Registration
Record the following information in this manual for quick reference.

Spreader Model Number ___

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 is located on the frame

(where applicable).

Please #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.

SER. NO.______________________

TRYNEX INTERNATIONAL
Warren, MI 48089 (800) 725-8377

R

R

© Trynex International 2009 L1302 1 — 5

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 Trynex.

Unit must be strapped down and locked into position before operating vehicle.

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 o# with material in it.

Do not drive at excessive speeds when loaded spreader is attached to vehicle. Braking distances may
be decreased and handling characteristics may be impaired at higher speeds.

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 or mount.

 Always shut o" vehicle and power source before attempting to attach or detach or service spreader

unit. Be sure vehicle/power source is properly braked or chocked.

 Always keep hands, feet, and clothing away from power-driven parts. 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. Maintain 60'

distance from all bystanders when operating the spreader.

 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 should not be altered without prior written permission from

the manufacturer.

Never use with foreign debris in the spreader. These units are designed to handle clean,

free-$owing material. Note: Can not spread water softner salt.

R

© Trynex International 2009 L13021 — 6

Safety
(continued)

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

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

are hygroscopic and will attract atmospheric moisture and harden up.

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 in#uence of alcohol, drugs, or medication that might alter your

judgment and/or reaction time.

 Before working with the spreader, secure all loose $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.

R

© Trynex International 2009 L1302 1— 7

Safety and Warning Labels

D 6546

 D 6548

 D 6335

 D 6544

 D 6545

D 6859

All Turfex products have warning labels instructing you about certain safety issues you should be aware of. Below are

examples of what to look for and familiarize yourself with. In the event that a label is lost or removed for re#nishing

reasons, you may obtain new ones from Turfex.

R

© Trynex International 2009 L13021 — 8

 TS-300

Main Assembly Views

R

© Trynex International 2009 L1302 1 — 9

TS-300

Exploded View

R

.ytQ noitpircseD .oN traP yeK

 D 4318 3/8" Fender Washer 4

 T 15049 5/16-18 x 1/2” Hex Bolt SS 2

 14 utnkcoL "61/5 8316 D

1 t SSuN xeH 61 - "61/5 8616 D

1 bonK etaG 2036 D

.ytQ noitpircseD .oN traP yeK

1 kcarT etaG redeeS

 e 1dilS etaG redeeS 5076 D

 4076 D

 1 reppoH redeeS 051 9076 D

 D 6418 5/16" - 18 x 1" Hex Bolt SS 2

 D 6304 T-Handle Cable - 10' 1

 D 6305 Bulkhead Cable Fitting 1

 D 6308 5/16" - 16 x 3/4" Bolt w/Hole SS 1

 D 6462 5/16" - 18 x 1-3/4" HHCS 12

 D 6703 Gate Indicator / Stop 1

 D 6706 Seeder 400 Gate Deck 1

 D 6712 Hopper Tube Support 1

 D 6480 Transmission Weldment 1

 D 6485 Light Duty Receiver Mount 1

 D 4116 1/2"-13 x 1-1/2" Hex Bolt 4

 4 tuN kcoL "2/1 0214 D

 1 T 15036 Cable Mounting Bracket

 T 15051

 T 15052

 T 15050

3/8 Internal Star Lock Washer

3/8-24 Jam Nut SS

Cable Fitting

 1

 1

 1

 D 6705 Agitator 1

© Trynex International 2009 L1302

Assembly Instructions (refer to digram on page 1-9)

Step 1: Attach hopper tube support (D 6712) to complete drive assembly using (4) 5/16"-18 x 1-3/4" hex bolt (D 6462) and (4)

5/16" lock nut (D 6138) . Use (2) holes at bottom end of tube.

Step 2: Place spreader gate deck (D 6706) upside down on table.

Step 3: Assemble gate indicator/stop (D 6703) on stop slide with gate knob (D6302) . Gate stop must be on the inside of deck where

it will stop the track.

Step 4: Insert (1) 5/16 bolt with hole (D 6308) through gate slide (D 6705) . Finger tighten (1) 5/16" locknut (D 6138) on bolt.

Step 5: Take bulkhead cable $tting (D 6305) and screw it onto T-handle cable - 10' (D 6304) rubber coating.

Step 6: Place assembly through tab on gate deck. Tighten down with supplied washer and nuts. NOTE: There should be a nut on either

side of tab.

Step 7: Lower gate assembly over spinner shaft. Spinner shaft must go through 5/8" hole on deck. Shaft to be centered in hole.

Step 8: Fasten deck to hopper tube using (4) 5/16" hex bolts (D 6462) and (4) 5/16" locknuts (D 6138) NOTE: You must "rst

tighten bottom bolts, pull front of deck up, then tighten top set of bolts.

Step 9: Place hopper (D 6709) on deck. 5/8" hole must be used for spinner shaft.

Step 10: Finger tighten (2) 5/16 x 1" bolts (D 6166) through bottom of hopper.

Step 11: Place (4) %at washers (D 4318) over hex bolts (D 6462). Place bolts through hopper back and in through tube support.

Tighten with (4) 5/16" locknuts.

Step 12: Tighten bolts in bottom of hopper.

Step 13: Place agitator (D 6405) on spinner shaft. Tighen to middle of %at with short allen key.

Step 14: Attach receiver mount (D 6485) to transmission weldment (D 6480) using (4) 1/2" hex bolts (D 4116) and (4) 1/2" lock

 nuts (D 4 120).

CABLE INSTALLATION

Step 1: Place unit on vehicle where it will be permanently used. Place hitch pin in hitch so unit does not move.

Step 2: Route T-handle to desired operating location. There cannot be any bends or sharp corners.

Step 3: Take T-handle out of sleeve. Take nuts and washer o& of sleeve.

Step 4: Drill holes to mount T-handle mounting bracket. Mount T-Handle to bracket.

Step 5: Close gate slide all the way.

Step 6: Re-insert cable handle and wire all the way. Aim through bolt with hole and tighten bolt.

1 — 10

TS-300

R

© Trynex International 2009 L1302 1 — 11

TS-300
Wiring Diagram

R

TS-300 Wiring Instructions

Step 1: First, install switch at desired location.

Step 2: Run spreader/vehicle harness from the rear of vehicle to switch area. Attach the female spade red wire to the switch. Leave the

black wire for Step 5.

Step 3: Route the power harness from the battery to the switch/control.

Step 4: Attach the red lead to the positive side of the battery and the black lead to the negative side of the battery.

Step 5: Attach the female spade red wire on switch terminal. Using 3" double female black wire jumper attach the black wire from the

power harness to the black wire of the vehicle harness.

Step 6: Install rubber weatherproof boot on switch before $nishing installation.

Step 7: Insert dielectric grease on terminals of SAE plug at rear of vehicle.

20
AMP

BATTERY

REMOVE JUMPER FOR USE

WITH VC-020 VARIABLE

SPEED CONTROLLER

DOUBLE FEMALE

3" JUMPER

 Key Part No. Description Qty.

 D 6184 On/O% Switch 1

 D 6406 Rubber Switch Boot 1

 D 6716 Wiring Harness 1

 D 6425 Fuse Holder 1

 D 6482 20 Amp Fuse 1

 D 7105 3/8" Ring Terminal 1

© Trynex International 2009 L13021 — 12

TS-300-EG

Main Assembly Breakdown

R

.ytQ noitpircseD .oN traP yeK

 D 4318 3/8" Fender Washer

 14

14

 8316 D

 D 6462 5/16" - 18 x 1-3/4" HHCS

5/16" Lock Nut

1 2.7 Cu/Ft Seeder Hopper Yellow 6753 D

1 Electric Gate Assembly

 Drive Assembly 1

 D 6712 Hopper Tube Support 1

4

SEE DRIVE EXPLODED

VIEW

SEE GATE EXPLODED

VIEW

SEE DRIVE EXPLODED

VIEW

© Trynex International 2009 L1302 1 — 13

TS-300-EG / TS-300 R

Drive Assembly

 Key Part No. Description Qty.

 D 4135 2-5/16" Hair Pin Clip 1

 D 4136 5/8" x 5-1/2" Hitch Pin 1

 D 6131 1/4"-20 x 1/2" Serr. Flange Bolt 4

 D 6133 5/16-18 x 1/2 HHCS 1

 D 6172 #10-32 x 5/8" Serr Flange Bolt 2

 10 Inch Spinner Plate 1

 D 6232 Motor Drive Coupler 1

 D 6410 Motor 12 Volt DC (TS-300 Motor) 1

 D 6487 #8 x 1/2" Hex Head Sheet Screw 5

 D 6715 Transmission 14.5 to 1 1

 D 7153 Plastic Bottom Cover 1

 D 6480 Transmission Weldment 1

 D 6485 Light Duty Receiver Mount 1

 D 4116 1/2"-13 x 1-1/2" Hex Bolt 4

1/4-20 x 1-1/4 Panhead MSSS 4

 D 4120 1/2" Lock Nut 4

 T 30218

 T 15014

 T 30217

 T 15031

 T 15016

1/4 Flat Washer SS 4

Tension Spring 4

Adjustable Flite 4

1/4-20 Nylock Nut SS 4

 D 6106 Motor 12 Volt (TS-300-EG) 4

 T 15030

Complete Drive Assembly Part Number A-4039
(Note: Does Not Include Hich Mount)

© Trynex International 2009 L13021 — 14

TS-300-EG

Electric Gate Control System

© Trynex International 2009 L1302 1 — 15

TS-300-EG GATE

Parts Breakdown

R

.ytQ noitpircseD .oN traP yeK

 1 T-15029 Gate Stop Knob

 T-15001 Gate Deck

T-15003 Gate Stop

T-15002 Gate Slide

T-15012 1/4-28 x 3 SHCS SS

T-15009 Stainless Spring

T-15007 Stainless Arm #3

T-15006 Stainless Arm #2

T-15005 Stainless Arm #1

T-15008 12 Volt Actuator

T-15020 Actuator Power Cord

D 6166 5/16-18 x 1 Hex Bolt

T-15021 1/4-20 x 3/4 PPH MS Stainless

T-15016 1/4-20 Nylock Stainless

1

1

1

1

1

1

1

1

1

1

1

1

5

4

T-15017 5/16 Nylon Flat Washer

T-15018 5/16-18 Nylock Stainless

T-15023 1/4” Nylon Flat Washer

T-15013 1/4-28 Jam Nut Stainless

T-15014 1/4” Flat Washer Stainless

2

4

3

1

1

T-15037 Gate Stop Spacer

© Trynex International 2009 L13021 — 16

TS-300-EG

Gate Assembly Views

R

© Trynex International 2009 L1302 1 — 17

TS-300-EG

Front & Rear Assembly Views

R

© Trynex International 2009 L13021 — 18

TS-300-EG

Electrical System Overview

 Key Part No. Description Qty.

 T 15020 SOLENOID WHIP 1

 T 15034 SPREADER HARNESS 1

 T 15028 VEHICLE HARNESS 1

 D 7171 CONTROL 1

 T 15011 BATTERY HARNESS 1

R

© Trynex International 2009 L1302 1 — 19

Parts Breakdown

TS-300-EG Solenoid Power Cord T 15020

TS-300-EG Spreader Harness T 15034

BLU (+) POS

GRN (-) NEG

BLK (-) NEG

RED (+) POS

BLK RED BLU GRN

(-)

(+)

RED (+) POS

BLK (-) NEG

R

© Trynex International 2009 L13021 — 20

R

TS-300-EG Control Back View

TS-300-EG Control Front View D 7171

GATE SWITCH

ON/OFF

SPREADER POWER

ON/OFF

SPINNER SPEED

CONTROL

POWER IN

POWER OUT

RED (+) POS

ORG (-) NEG

BLUE (-) NEG

BLK (-) NEG

BLK (-) NEG

RED (+) POS

RED (+) POS

TO BATTERY

© Trynex International 2009 L1302
1 — 21

R

TS-300-EG Battery Harness T 15011

TS-300-EG Vehicle Harness T 15028

CONNECT TO BLK (-) NEG

BATTERY HARNESS

CONNECT TO GATE

SWITCH

ORG (+) POS

BLUE (-) NEG

BLK (-) NEG

RED (+) POS

BLK RED ORG BLU

20 AMP

MINI FUSE

RED (+) POS

BLK (-) NEG

CONNECT TO

GATE SWITCH (+)

CONNECT TO

BLUE WIRE (-)

POWER IN (+)

POWER IN (-)

TS-700-E / TS-700-P
 Main Frame Assembly

© Trynex International 2009 L13021 — 22

R

ELECTRIC DRIVE SHOWN FOR

ILLUSTRATION PURPOSES ONLY

SEE PG. 30 FOR EXPLODED

VIEW OF ELECTRIC DRIVE AND

PG. 31 FOR PTO DRIVE

SEE PG. 34 FOR GATE CONTROL

EXPLODED VIEW

© Trynex International 2009 L1302 1 — 23

TS-700-E / TS-700-P

.ytQ noitpircseD .oN traP yeK

.ytQ noitpircseD .oN traP yeK

D 5724 3/8-16 x 1-3/4 HHCS

5/16-18 X 1-1/4 HHCS

5/16 USS Flat Washer

3/8 USS Flat Washer

Hopper

Clevis Three Point Bracket

3/8-16 x 1 HHCS

3/8 Lock Washer

Lift Arm Pin Assembly

Frame Weldment

3/8-16 Lock Nut

1/2-13 x 1 Flange Bolt

Large Plastic Push Pin

Plastic De"ector

Plastic Tube End Cap

Complete Gate Assembly (see pg 29)

Complete Drive Assembly (see pg 26)

5/16 Lynch Pin

2

4

4

2

1

1

2

2

2

1

2

4

2

1

2

1

1

2

D 6576

D 6165

D 4125

T 30200

T 30204

D 4121

D 4313

D 4137

T 30203

D 4124

D 6528

D 6463

D 6110

T 30219

A 6223

D 4133

R

Assembly Views

TS-700-E

TS-700-P

TS-1200-E / TS-1200-P
 Main Frame Assembly

© Trynex International 2009 L13021 — 24

R

ELECTRIC DRIVE SHOWN FOR

ILLUSTRATION PURPOSES ONLY

SEE PG. 30 FOR EXPLODED

VIEW OF ELECTRIC DRIVE AND

PG. 31 FOR PTO DRIVE

SEE PG. 34 FOR GATE CONTROL

EXPLODED VIEW

© Trynex International 2009 L1302 1 — 25

TS-1200-E / TS-1200-P R

Assembly Views

TS-1200-P

TS-1200-E

.ytQ noitpircseD .oN traP yeK

.ytQ noitpircseD .oN traP yeK

D 5724 3/8-16 x 1-3/4 HHCS

5/16-18 X 1-1/4 HHCS

5/16 USS Flat Washer

3/8 USS Flat Washer

Hopper

Clevis Three Point Bracket

3/8-16 x 1 HHCS

3/8 Lock Washer

Lift Arm Pin Assembly

Frame Weldment

3/8-16 Lock Nut

1/2-13 x 1 Flange Bolt

Large Plastic Push Pin

Plastic De"ector

Plastic Tube End Cap

Complete Gate Assembly (see pg 29)

Complete Drive Assembly (see pg 31)

5/16 Lynch Pin

2

4

4

2

1

1

2

2

2

1

2

4

2

1

2

1

1

2

D 6576

D 6165

D 4125

T 30300

T 30204

D 4121

D 4313

D 4137

T 30304

D 4124

D 6528

D 6463

D 6110

T 30219

A 6223

D 4133

© Trynex International 2009 L13021 — 26

TS-700-E / TS-1200-E
Electric Drive Exploded View

 R

 Key

 D 6405

 1/4-20 x 1-1/4 Panhead MS SS

 Agitator

 3/8 Flat USS Washer

 Tension Spring

 Adjustable Fin

 5/16-18 X 1/2 Hex Bolt

 Spinner Plate

 1/4-20 Nylock Nut

 1/4-20 x 1/2 Serrated Flange

 #8 x 1/2 HWH With Slot

 Drive Enclosure

 12 Volt Spinner Motor

 Drive Coupler

 T 30218

 D 4125

 T 30217

 T 30211

 D 6133

 T 30216

 D 4289

 D 6131

 D 6487

 T 30208

 D 6106

 D 6232

1

4

4

4

5

1

1

4

4

5

1

1

1

 D 6715

 #10-32 x 5/8 Serrated Flange

 Spinner Transmission

 Power Cord

 Plastic Motor Cover

 D 6172

 D 6115

 D 7153

1

2

1

1

Part No. Description Qty.

© Trynex International 2009 L1302 1 — 27

TS-700-P / TS-1200-P
PTO Drive Exploded View

 R

 Key

 D 6405

 1/4-20 x 1-1/4 Panhead MS SS

 Agitator

 3/8 Flat USS Washer

 Tension Spring

 Adjustable Fin

 5/16-18 X 1/2 Hex Bolt

 Spinner Plate

 1/4-20 Nylock Nut

 Drive Enclosure

 3/8-16 Lock Nut

 Pto Transmission

 T 30218

 D 4125

 T 30217

 T 30211

 D 6133

 T 30216

 D 4289

 T 30208

 D 4124

 T 30210

1

4

4

4

4

1

1

4

1

1

4

4

1

 T 30214 Drive Line Assembly

 3/8-16 x 5 HHCS

 Transmission Mtg Bracket

 T 30206

 T 30209

1

Part No. Description Qty.

TS-700-GR / TS-1200-GR
 Main Frame Assembly

© Trynex International 2009 L13021 — 28

R

© Trynex International 2009 L1302 1 — 29

TS-700-GR / TS-1200-GR R

Assembly Breakdown

.ytQ noitpircseD .oN traP yeK

.ytQ noitpircseD .oN traP yeK

T 30231 Drawbar

Hitch Pin W/Clip

5/8-11 x 3-1/2 Hex Head

5/8-11 Nylox Nut

700 Series Frame

1200 Series Frame

Clear Cover

5/16-18 x 1-1/4 Phillips Pan Head MS SS

3/8-16 x 2-3/4 Hex Head

1200 Series Hopper

700 Series Hopper

2 Inch Plastic End Cap

3/8-15 Nylox Nut Zinc

Adjustable De"ector Assembly (See Pg. 43)

Spinner/Axle Drive Assembly (See Pg. 32,33)

Gate Control Assembly (See Pg. 32)

3/8 Flat Washer Zinc

3/8 Flat Washer SS

1

1

1

1

1

1

1

4

2

1

2

4

2

2

4

D 4136

D 4126

D 4127

T 30225

T 30240

T 30215

D 6137

D 5724

T 30300

T 30200

T 30219

D 4124

D 4125

D 6169

© Trynex International 2009 L13021— 30

RTS-700-GR / TS-1200-GR
Drive Assembly

© Trynex International 2009 L1302 1— 31

RTS-700-GR / TS-1200-GR
Parts Breakdown

.ytQ noitpircseD .oN traP yeK

.ytQ noitpircseD .oN traP yeK

D 6705 Agitator

1/4-20 x 1-1/4 Panhead MSSS

Fin Tension Spring

Adjustable Flite

5/16-18 x 1/2 HHCS

10 Inch Spinner Plate

1/4-20 Nylock Nut SS

5/16-18 x 1-1/4 HHCS

Wheel Assembly

Lug Bolt

Axle

52 mm Bearing Retainer

Bearing

1 Inch Retainer Ring

3/16 Keyway Stock

Lovejoy Coupling

Spyder

Ground Drive Transmission

Coupling

1

4

4

4

1

1

4

4

2

8

2

4

4

2

4

2

1

1

1

T 30218

T 30217

T 30211

D 6133

T 30216

T 15016

D 6576

T 30229

T 30230

T 30227

T 30233

T 30232

T 30234

D 6873

D 6842

D 6843

T 30226

T 30236

 © Trynex International 2009 L13021 — 32

TS-700-E /GR/ P & TS-1200-E /GR/ P
Gate Assembly Exploded View

R

Partial frame view for illustration

purposes only.

 Key

 D 6704

 5/16 Lock Washer

 Gate Track

 5/16 Hex Nut

 Gate Stop Bracket

 5/16-18 x 3/4 HH With Hole

 Gate Slide

 Gate Slide Stop Knob

 5/16-18 x 1/2 HHCS

 10’ T-Handle Gate Cable

 D 6155

 D 6168

 D 6703

 D 6308

 D 6705

 D 6302

 D 6133

 D 6304

1

1

1

1

1

1

1

2

1

Part No. Description Qty.

ITEMS PART OF CABLE ASSEMBLY

ITEM PART OF CABLE ASSEMBLY

© Trynex International 2009 L1302 1 — 33

TS-700-E / TS-1200-E
Electrical System

R

 Key Part No. Description Qty.

 D 7171 Mini Control 1

 D 7201 Harness 1

 D 6482 20 Amp Breaker 1

20 AMP

(+) Pos.Red

(–) Neg. Black

(–) Neg. Black

(+) Pos.Red

12 VOLT

BATTERY

On/O# Switch

Speed Control Knob

SPREADER MOTOR

IMPORTRANT: In the o# season remove control

and put in a cool dry place. The interior summer

tempreatures could damage circuit board and

void warranty.

© Trynex International 2009 L13021 — 34

R

THIS PAGE INTENTIONALY LEFT BLANK

© Trynex International 2009 L1302 1 — 35

R

THIS PAGE INTENTIONALY LEFT BLANK

TS-700-E / GR / P & TS-1200-E / GR / P
Adjustable Spinner Assembly

© Trynex International 2009 L13021 — 36

R

Positions 1 Through 11

Adjustable Fins Shown in

Di"erent Positions.
Lift This End Up and

Move To Desired Position.

The purpose of the adjustable #n is to provide a way to adjust spread patterns with di$erent materials. You can select

the desired position by simply lifting up on the outside top edge. You will notice that di$erent materials act in di$erent

ways in relation to spinner speed. By moving the #ns you will be able to correct most pattern issues without having to

sacri#ce spinner speed. All adjustments should be made on pavement and positions noted for future reference, this

process should be incorporated into your normal calibration process.

23 4
5 67 89 1011 1213 1415

UREA

46-0-0

GATE

SETTING

15

1.39

X

14

13

12

11

10

9

8

7

6

5

4

3

2

1

LESCO

TURFACE

LESCO

SHADE MIX

LESCO FERT

30-0-10

LESCO

INSECTICIDE

X

X

X

X

X

X

X

X

X

X

X

X

X

X

FLOW RATES ARE CALCULATED AT POUNDS PER MINUTE

TURFEX TS-300-E/EG

7.15

10.54

15.97

24.66

31.36

35.70

47.70

55.29

63.39

73.59

78.60

83.08

93.52

5.28

14.38

18.06

30.24

35.04

50.32

56.22

64.56

76.47

82.59

106.49

122.64

133.72

145.00

0.83

2.11

14.70

37.95

57.32

0.18

0.40

0.51

0.98

0.66

1.78

5.59

7.27

8.72

10.00

11.81

11.94

0.39

3.84

8.79

13.55

17.07

23.94

29.74

39.38

45.20

53.22

64.64

69.06

91.32

0.57

73.80

RTS - 300-E/EG & TS - 700/ TS -1200 E/GR/P

Calibration Chart

© Trynex International 2009 L1302 1 — 37

UREA

46-0-0

GATE

SETTING

15

3.37

1.18

14

13

12

11

10

9

8

7

6

5

4

3

2

1

LESCO

TURFACE

LESCO

SHADE MIX

LESCO FERT

30-0-10

LESCO

INSECTICIDE

X

X

X

X

X

X

X

X

X

X

.28

.21

1.28

X

FLOW RATES ARE CALCULATED AT POUNDS PER MINUTE

TURFEX TS-700-E/GR/P CALIBRATION DATA

9.37

14.08

23.82

27.61

32.72

41.24

46.16

58.11

70.29

70.95

79.44

87.78

89.43

10.99

20.32

27.52

42.78

47.16

58.48

64.56

85.44

97.52

104.16

105.66

118.56

121.14

140.16

2.59

4.66

15.52

34.40

59.92

1.67

2.14

3.35

7.02

4.02

7.22

8.33

8.68

12.60

12.68

14.19

1.54

7.88

12.89

16.77

19.27

25.34

35.26

40.82

45.81

57.37

62.14

67.29

74.24

3.64

70.48

X

UREA

46-0-0

GATE

SETTING

15

1.39

X

14

13

12

11

10

9

8

7

6

5

4

3

2

1

LESCO

TURFACE

LESCO

SHADE MIX

LESCO FERT

30-0-10

LESCO

INSECTICIDE

X

X

X

X

X

X

X

X

X

X

X

X

X

X

FLOW RATES ARE CALCULATED AT POUNDS PER MINUTE

TURFEX TS-1200-E/GR/P CALIBRATION DATA

7.15

10.54

15.97

24.66

31.36

35.70

47.70

55.29

63.39

73.59

78.60

83.08

93.52

5.28

14.38

18.06

30.24

35.04

50.32

56.22

64.56

76.47

82.59

106.49

122.64

133.72

145.00

0.83

2.11

14.70

37.95

57.32

0.18

0.40

0.51

0.98

0.66

1.78

5.59

7.27

8.72

10.00

11.81

11.94

0.39

3.84

8.79

13.55

17.07

23.94

29.74

39.38

45.20

53.22

64.64

69.06

91.32

0.57

73.80

Calibration Data Is For Reference Only

NOTE:

© Trynex International 2009 L13021 — 38

R

300 FEET

10.0

68

136

9.0

8.0

7.0

6.0

5.0

4.5

4.0

3.5

3.0

2.5

2.0

1.5

1.0

.05 272

68

54

45

34

30

27

19

17

15

408

204

192

0.5

45

34

27

23

20

17

15

14

11

9.7

8.5

7.6

6.8

88

132

176

220

264

308

352

136

91

39

23

14

136

82

68

51

58

45

41

34

29

26

23

20

1.0

1.5

2.0

2.5

3.0

3.5

44

 100 FEET

GROUND

SPEED IN

MPH

FEET

TRAVELED

PER MIN

GROUND

SPEED

MPH

200 FEET

TIME REQUIRED IN SECONDS TO TRAVEL

A DISTANCE OF

4.0

SPEED-DISTANCE

12.0 5.7 11 17

15.0 4.5 9 13.6

20.0 3.4 6.8 10.2

Calibration Speed-Time-Distance Chart

CALIBRATION DISCLAIMER

© Trynex International 2009 L1302 1 — 39

R

It is the responsibilty of the person using this equipment to make sure that every type of

material is properly calibrated to perform as expected. This process should take place on a solid

#at surface away from drains and livestock areas in order to achieve a safe and accurate reading

 for proper material distribution. Failure to do so may cause an over/under application that could

damage turf areas or give an ine$ective pest control treatment. Any calibration charts contained in

this manual are given as a refernce point only and should not be used as an absolute condition.

Spending a few extra minutes to properly calibrate will not only save on wasted materials and time

but also protect turf and other vegitation. Below are several points to be aware of before operating

your spreader in the %eld.

. Flow rates of chemicals can change for many reasons

 1. Formualtions vary within the same brand or even between brannds

 2. Formulations vary between batches or dates of manufacture

 3. Humidy can cause the material to clump and #ow poorly

 4. Poor spreader maintenance can cause #ow changes

 5. Slide stop has moved or calibrated to another type of material

 6. Human error can cause rate miscalculation

. Items needed for calibriation

 1. A way to catch the material for weighing

 2. A device to measure distance

 3. A scale to weigh your product

 4. A stop watch or other means to time

. Conversion

 1. To convert pounds per 1000 square feet to pounds per acre, multiply your rate by 43.6

. Other important information

 1. 1 acre is equal to 43,600 Squre Feet

 2. Ground speed is very important to keep in mind when doing calculations, you will want

 to convert mph to feet per minute

Set the spreader stop at mid point on it’s travel length as a starting point. Fill the hopper with enough

material to cover a known area of 1000 square feet. Open the gate and make note of the start/stop

time, this is very important. Next weigh the material on a scale, divide the weight by the known area

to establish an application rate. You may have to adjust the gate stop for more or less material

depending on your results.

RBLANK PAGE

Blank Page

© Trynex International 2009 L13021 — 40

THIS PAGE INTENTIONALY LEFT BLANK

RBLANK PAGE

Blank Page

© Trynex International 2009 L1302 1 — 41

THIS PAGE INTENTIONALY LEFT BLANK

© Trynex International 2009 L13021 — 42

De ector Kit

Parts Breakdown

R

.ytQ noitpircseD .oN traP yeK

 1 T-15056 Compression Spring

 T-15055 Side De#ector Hinge Pin

 D - 6853 Cotter Pin

D - 6169 3/8 Flat Washer SS

T-15018 5/16 Nylock Nut SS

T-15054 De#ector Mounting Bracket

D - 6418 5/16 - 18 x 1 Hex Bolt ss

T-15053 Side Def;ector

2

2

2

1

1

2

1

Step 1: Mount de"ector to either right

 or left side of spreader as shown

 in picture.

Mounting Bolt

Exploded view represents street side

mounting con#guration

Curb Side Con"guration Shown

© Trynex International 2009 L1302 1 — 43

RTS-700-E / P & TS-1200-E / P

ADF-020 Adjustable De"ector Kit

.ytQ noitpircseD .oN traP yeK

 1 D 4121 3/8'' - 13 x 1'' Hex Bolt

 2 D 4124 3/8'' - Locknuts

 3 D 4125 3/8'' - Flatwashers

 4 D 6138 5/16'' - 18 Locknut

 rotcelfeD ''63 4516 D 5

 6 D 6166 5/16'' - 18 x 1'' Hex Bolt

 7 D 6179 De#ector Adjustment Bracket

 8 D 6180 Adjustment Bar Mounting Bracket

 9 D 6181 Adjustment Bar

2

2

2

10

1

10

1

2

2

 T 30222 110 Front Adapter Bracket

© Trynex International 2009 L13021 — 44

R
TS-300-E / TS-300-EG
DRM-175 Drop Utility Mount

.ytQ noitpircseD .oN traP yeK

 2 rehsaW talF "2/1 9114 D

 2 tuN kcoL-"2/1 0214 D

 D 4121 3/8"-16x1 Hex Bolt 2

 8 tuN kcoL-"8/3 4214 D

 9 rehsaW talF "8/3 5214 D

 D 4135 2 - 5/16" Hair Pin Clip 2

 D 4136 5/8" x 5-1/2" Hitch Pin 2

 D 6246 1/2" - 13 x 2-1/2" Hex Bolt 2

 D 4318 3/8" Fender Washer 8

.ytQ noitpircseD .oN traP yeK

 D 6420 3/8" - 16 x 2 Truss Bolt Full Thread 8

 D 6421 3/8" - 16 Hex Nut 2

 D 6422 3/8" - 16 x 5" Hex Bolt 1

 D 6423 2'' Rubber Stopper 1

 2 liaR gnitnuoM 2346 D

 D 6434 Drop Mount Weldment 1

 D 6435 Mounting Rail Hat Section 2

 1 retpadA eluM 6346 D

Maximum Load Weight Not To Exceed 240 lbs. Gross

#3 & #17 Form Stop Type One

#11, 5, 13 & 12 Form Stop Type Two

CAUTION: MAXIMUM WEIGHT NOT TO EXCEED 240 LBS.

MULE

DRM-175 Mounting Instructions

 550

Step 1: Temporarily remove the tailgate. Remove the bed liner if equipped.

Step 2: Bolt support rails to spreader mount with 1/2'' bolts. Install 1/2'' hex bolt with washer through rail then spreader

spreader mount. Install 1/2'' locknut and tighten. Avoid over tightening to avoid potentially crushing tube.

Step 3: Place spreader mounting rails over spreader mount support rails and install pins. Locate the spreader bracket mounting rails

on top of the bed by centering left to right and positioning the rear edged of the rails 5/8'' beyond the rear of the bed. Transferring

mounting holes to bed & drill 7/16''.

Important: Check for proper clearance underneath bed before drilling holes.

Step 4: Bolt rails under belt with truss head bolts, fender washers, SAE washers and nylon lock nuts. Install the spreader bracket

before tightening hardware. The tailgate and bed liner may be reinstalled now.

Step 5: Install 550 anti dump bracket with (2) 3/8'' bolts provided.

Step 6: Install gate control cable per attached instructions.

Step 7: Route cables at your discretion and install switch.

MULE 2500

The installation of the spreader on the 2500 is the same as the 550 with the following exceptions.

Step 1: When positioning the mounting rails the end of the rails should be 1/2'' forward of the rear edge of the bed.

Step 2: The universal anti dump threads into the lower weld nut on the spreader bracket assembly. Adjust rubber bumper to be 1/2''

to 3/4'' behind the rear axle - receiver hitch assembly.

CLUB CAR CARRYALL

Step 1: Remove the bed tailgate and bottom angle trim. Also remove the 2 rear carriage bolts from the of the bed.

Step 2: Place spreader mounting rails over spreader mount and install pins. Locate the 2 front outside mounting rails over the holes

from the carriage bolts remove in step 1.

Step 3: Install truss head bolts, fender washers, SAE washers and nylon lock nuts in the carriage bolt holes. Transfer the remaining

mounting rail holes and bolt rails into bed.

JOHN DEERE GATOR

Step 1: Remove the bed tailgate.

Step 2: Place spreader mounting rails over spreader mount and install pins.

Step 3: Locate the spreader bracket mounting rails on top of the bed by centering left to right, push main mount up against rear

of bed to locate mounting rails. Transfer mounting holes to bed.

Step 4: Install mounting rails with truss head bolts, fender washers, SAE Washers and nylon lock nuts in the 1/2'' mounting holes.

Step 5: The universal anti dump threads into the lower weld nut on the spreader bracket assembly. The rubber bumper should be

adjusted to rest against the frame of the vehicle. The trailer hitch bracket may need to be relocated depending on ation.

© Trynex International 2009 L1302 1 — 45

R

RTrailer Mount

Model #TLR-175

.ytQ noitpircseD .oN traP yeK

 D 4116 1/2'' - 13 x 1-1/2'' Hex bolt 2

 2 stunkcoL - ''2/1 0214 D

 3 pilc nip riaH 5314 D

 D 4136 5/8'' x 5 -1/2'' Hitch pin 1

 1 eugnot reliarT 8346 D

 1 emarf ”A“ reliarT 9346 D

 D 6440 Receive tube mount 1

 2 erit reliarT 1446 D

 D 6442 5/8'' - 13 x 7'' Hex bolt special 2

 D 6443 5/8'' Flat washers 4

MAXIMUM LOAD WEIGHT NOT TO EXCEED 240 LBS. GROSS

TRAILER MOUNT ASSEMBLY INSTRUCTIONS

Step 1: Insert axle through wheel and axle weldment.

Step 2: Put washer on then install hair pin clip to secure axle. Repeat Steps 1 & 2 for other side.

Step 3: Bolt tube support on axle weldment.

Step 4: Insert trailer tongue per drawing and pin into position.

Step 5: Insert spreader mount into opposite side of trailer tongue and pin into position.

© Trynex International 2009 L13021 — 46

© Trynex International 2009 L1302 1 — 47

R3-Point Mount

Model #TPM-175

CAUTION: MAXIMUM OF 240 LBS. GROSS WEIGHT CAN BE PUT ONTO MOUNT.

 Key Part No. Description Qty.

 D 4133 5/16” Linch Pin 2

 D 4135 2-5/16” Hairpin Clip 1

 D 4136 5/8” x 5-1/2” Hitch Pin 1

 D 4137 7/8” x 5-1/2” Lift Arm Pin 2

 D 6147 3-Point Frame 1

© Trynex International 2009 L13021 — 48

RUtility Mount
Model #UTM/FLM-175

Spreader
(reference only)

Maximum Load Weight

Not To Exceed 240 lbs. Gross

.ytQ noitpircseD .oN traP yeK

 D 4315 Lock Knob Assembly (FLM-175 Only) 2

 D 6426 Fork Lift Mount Frame (FLM) 1

 D 4116 1/2"-13 x 1 1/2" Hex Bolt 8

 8 rehsaW talF "2/1 9114 D

 8 tuN kcoL "2/1 0214 D

 1 r (UTM)evieceR ytilitU 8416 D

 D 6235 Underbody Support Plate 2

&

VAR-020 ACCEESORY CONTROL KIT
TS-300 (Optional Kit)

 Key Part No. Description Qty.

 D 7171 Mini Control 1

 D 6719 Harness 1

 D 6482 20 Amp Breaker 1

20 AMP

(+) Pos.Red

(–) Neg. Black

(–) Neg. Black

(+) Pos.Red

12 VOLT

BATTERY

On/O" Switch

Speed Control Knob

SPREADER MOTOR

IMPORTRANT: In the o" season remove control

and put in a cool dry place. The interior summer

tempreatures could damage circuit board and

void warranty.

© Trynex International 2009 L1302 1 — 49

R

© Trynex International 2009 L13021 — 50

TS-300 / TS-300-EG

ZTR-020

R

SPREADER SHOWN FOR

REFERENCE PURPOSES ONLY

 Key

 T 15040

 3/8-16 x 1-1/2 Hex Head

 Side Extension

 3/8-16 x 5 Full Thread HHCS

 Tie Down Bracket

 3/8 Flat Washer

 Main Mount Weldment

 Hitch Pin

 3/8-16 Nylock

 D 4122

 T 30206

 T 15042

 D 4125

 T 15041

 T 15043

 D 4124

2

8

4

4

12

1

1

12

Part No. Description Qty.

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 – 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 – 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 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.

 Keep gate cable lubricated with a graphite type lubricant (non-tacky) after each use.

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

 Grease bearings after every 20 hours use.

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

 WARNING: Never remove spreader with material in hopper.

© Trynex International 2009 L1302 1 — 51

R

 Store controller in safe dry spot during the o" season.

SPREADER

DOES NOT RUN
JAMMED MATERIAL

BAD MOTOR

CHECK WITH TEST KIT

BAD TRANSMISSION

CORROSION

BAD CONTROLLER

CHECK WITH TEST KIT

SPREADER UNPLUGGED

MOTOR POWER CORD

DISCONNECTED

INSIDE DRIVE ASSEMBLY

BREAK IN

WIRING HARNESS

CHECK WITH TEST KIT

CORROSION

LOOSE CONNECTION

LOAD TEST BATTERY

REPLACE

AFFECTED

COMPONENTS

BAD CONTROLLER

CHECK WITH TEST KIT

SWITCH OFF & ON

FOR AUTO-REVERSE

FUNCTION

CLEAR JAM

TEST 4 TO 20 AMP DRAW

NO LOAD GOOD

20+ AMP DRAW

NO LOAD BAD

TEST TURN SHAFT

BY HAND

SHOULD TURN FREELY

REPLACE ALL

CORRODED

CONNECTIONS

PLUG IN SPREADER

OPEN ACCESS COVER

AND PLUG TOGETHER

REPLACE HARNESS

REPLACE ALL CORRODED

CONNECTIONS

TIGHTEN OR REPLACE

REPLACE

DEFINITION:

AMP DRAW

TOO HIGH

DEFINITION:

OPEN CIRCUIT BETWEEN

MOTOR AND CONTROLLER

BAD ELECTRICAL

CONNECTION

LOW BATTERY

LESS THAN 12 VOLT

OUTPUT

DEAD SHORT

IN MOTOR CIRCUIT

CHECK HARNESS

FOR SPLICED IN

ACCESSORY

BAD CONTROLLER

CHECK WITH TEST KIT

CONTROLLER TURNS ON

BEEP SHUTS OFF

DISPLAYS ERROR CODE

ON/OFF SWITCH

LIGHTS NO DISPLAY

NOTHING HAPPENS

NO DISPLAY

ON/OFF SWITCH WILL

NOT LIGHT UP

OL CODE

EO CODE

LB CODE

E1 CODE

ALL OTHER

CODES

CHECK POWER SOURCE

TO CONTROLLER

BAD CONTROLLER

CHECK WITH TEST KIT

DON'T FORGET

USE DIELECTRIC

GREASE

© Trynex International 2009 L13021 — 52

R
Troubleshooting
TS-300 / TS-300-EG / TS-700-E / TS-1200-E

© Trynex International 2009 L1302 1 — 53

R
Troubleshooting (continued)

MATERIAL

FREE FLOWS
GATE OPEN

SHUT GATE

REPLACE

CABLE FROZEN

LUBRICATE

MATERIAL

WILL NOT FLOW

GATE

 CLOSED

OPEN

 GATE

OBSTRUCTION

REMOVE

LINKAGE FROZEN

REMOVE AND CLEAN

LUBRICATE

 REPLACE

SEE ABOVE FOR

FROZEN PARTS

© Trynex International 2009 L13021 — 54

Warranty

Limited Warranty

 Two year warranty on Turfex brand products 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 e#ective. 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 a$liated 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.

R

© Trynex International 2009 L1302 1 —55

Warranty Registration and Customer Survey
To initiate the warranty on your new TurfEx product 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:

:rebmuN laireS:desahcruP ledoM Turfex)3

4) Is this your "rst Turfex Product? Yes No

5) What type of vehicle are you using with your Spreader, Broom and/or Sprayer?

raeYledoMekaM

6) What type of material are you using in your spreader and/or sprayer?

7) TurfEx Dealer Name:

TurfEx Dealer Address:

Turfex Dealer Phone:

8) Does your TurfEx Dealer stock Turf Ex replacement Parts? Yes No I don’t know

9) Do you feel your TurfEx Dealer sold you the correct product for your needs/application? Yes No

10) How would you rate

your overall satisfaction

with your Turfex Dealer?-

11) How would you rate

your overall satisfaction

with your Turfex Product?

12) Would you purchase another TurfEx Product?

13) If you would like to receive E-Mail ALERTS for new products, bulletins or special promotions please supply address : ___

 Yes No

14) Please use the space below to convey your comments and/or suggestions.

NOTE: I have read the owner’s manual and all safety precautions and I understand that this equipment could be dangerous if not operated
with care and under the proper conditions.

15) Owner’s signature: X

Very

Satis"ed

Very

Dissatis"edSatis"ed Dissatis"ed
Somewhat

Satis"ed

Somewhat

Dissatis"ed

Very

Satis"ed

Very

Dissatis"edSatis"ed Dissatis"ed
Somewhat

Satis"ed

Somewhat

Dissatis"ed

PLEASE FOLD AND SEAL WITH TRANSPARENT TAPE BEFORE MAILING.

R

Simply Fill Out Your

Warranty Registration and

Return It to the Factory!

23455 REGENCY PARK DR.

WARREN MI 48089-2667

From:
Postage

Required
Post O"ce will

not deliver
without proper

postage.

