

9281 LeSaint Drive • Fairfield, Ohio 45014 Phone (513) 874-2818 • Fax (513) 874-2914 Sales: 800-543-7166


T170 HydroSeeder[®] Parts and Operator's Manual

Model <u>SLA</u>

Serial No. _____

NOTES

INDEX

SAFETY FIRST
SAFETY SUMMARY SECTION
OPERATION & MAINTENANCE
Definition of HydroSeeding 6
The Finn HydroSeeder® & How It Works6
Mounting The HydroSeeder® 6
Dimensions, Capacities & Truck Requirements
Truck Mounting Calculations7
General Mounting Guidelines 7
Attachments
Pre-Start Check
Equipment Check
Two Valve Operation
1. Discharge Through Boom
2. Extension Hose Through Boom
3. Extension Hose or Hose Reel Through Remote Port
Starting Procedure
Area Coverage - Material Capacity
Tank Capacity Chart. 14
Loading (For Wood Fiber Mulch)15-16
Prior to Application
Discharge Nozzle Selection
Application of Slurry
I. General Application Techniques
II. Discharge Through the Boom
III. Procedures When Using Hoses
A. Pump Take-Off System or Hose Reel w/Remote Valve 18
B. Extension Hose System w/o Remote Valve
Reloading Procedure
Liming W/ The HydroSeeder®
Classing and Maintenance
Weekly or Every 40 Heure of Operation
Veekly of Every 40 Hours of Operation
Seasonal and winter Storage Maintenance

Continued . . .

OPERATION & MAINTENANCE Cont'd
Hydraulic System
Lubrication Chart
Clump Parts
Clump Maintenance Section
Clump Assembly
Notes
Notes
Discharge Boom Assembly 44-4
Engine & Radiator 48-40
Engine Sheet Metal 50-5
Air Intake & Exhaust Systems 52-5
Flectrical System 54-54
Clump Piping & Discharge Assembly 56-57
Clump Assembly 58-59
Controls 60-6
Control Box Wiring
Agitator & Seal Assembly
Hvdraulic System
Hydraulic Agitator Drive
Discharge Hose Extensions
Hose Reel Assembly
Decals
Recommended Spare Parts & Repair Kits
Tool Kit
Notes
WARRANTY
WARRANTY REGISTRATION CARDS

SAFETY FIRST

With any piece of equipment, new or used, the most important part of its operation is **SAFETY!**

Finn Corporation encourages you and your employees to familiarize yourselves with your new equipment and to stress safe operation.

The first five pages of this manual are a summary of all the main safety aspects associated with this unit. Be sure to read completely before operation of machine.


This symbol is used throughout the operation and maintenance sections of this manual to call attention to safety procedures.

- Pay Attention -

DANGER:	Immediate hazards which WILL result in severe personal injury or death.
WARNING:	Hazards or unsafe practices which COULD result in severe personal injury or death.
CAUTION:	Hazards or unsafe practices which COULD result in minor personal injury or product or property damage.
IMPORTANT:	Indicates that equipment or property damage could result if instructions are not followed.
NOTE:	Gives helpful information.

CALIFORNIA

Proposition 65 Warning

The engine exhaust and some of its constituents are known to the State of California to cause cancer, birth defects, and other reproductive harm.

Finn Corporation

CALIFORNIA

Proposition 65 Warning

Battery posts, terminals and related accessories contain lead and lead compounds, chemicals known to the State of California to cause cancer and reproductive harm. Wash hands after handling.

HYDROSEEDER[®] SAFETY SUMMARY SECTION

It is important that all operators of this machine are familiar with all of the safety aspects covered in this section and have read the entire Operator's Manual before operating the machine. Always keep a copy of this manual with the machine. It is the responsibility of the operator of the machine to fully understand this safety summary section. Remember that YOU are the key to safety. Good safety practices protect not only you but also the people working with and around you. Keep in mind that this safety section is written for this type of machine only. Practice all other usual and customary safe working precautions; and above all, remember that safety is up to you.

The FINN HydroSeeder® is designed to mix and apply water, seed, fertilizer, agricultural lime and hydraulic mulch to the prepared seedbed. The resultant slurry from mixing one or more of the above materials may react causing harmful or deadly gasses within the tank. Heat, evaporation or extended emptying period can/will accelerate the formation of these gasses. Please contact your supplier(s) of these slurry components regarding their potential reactivity.

I. PRE-START EQUIPMENT CHECK (equipment check is to be made with the engine off):

 If you have a chassis mounted unit, check devices securing HydroSeeder® to the truck or trailer frame.


- 2. If HydroSeeder® is a trailer unit, check hitch and hitch bolts, lights, brakes and all safety components.
- 3. Make sure loading hatch bag cutter is in place and secure.
- 4. Check that all guard railing is in place and secure.
- 5. Verify that all guards are in place.
- 6. With the ignition switch on, verify that the signal horn is operating correctly.
- By carefully looking down through the loading hatch, inspect the slurry tank for foreign objects. Never enter the tank without following the procedures described in #3 of the Maintenance section in this safety summary.
- 8. Remove unnecessary objects (or material) from the tank top.
- 9. Make sure no one is working on or inside the machine. Signal "All Clear" before starting the engine.
- 10. Inspect all hydraulic hoses for cracks, bulges or damage. If hoses are bad replace immediately.
- 11. Inspect all discharge hoses for cracks, bulges or damage. If hoses are bad replace immediately.

II. MACHINE OPERATION:

 Always wear safety goggles when operating the machine. Other safety attire such as safety shoes, ear protection, gloves, hard hats, dust masks, etc. should be worn as required by warning decals on machine, operator's manuals or job site requirements. Remove rings, watches, etc.


Avoid loose fitting clothing that may get caught in rotating machinery.

2. Do not operate the machine without all guards in place.


- 3. Do not load unit while in transit. Load only when parked and unit is as level as possible. Take care not to drop pens, lighters, etc. or pieces of paper or plastic bags into the tank, as these objects might plug the slurry system. Should any object be dropped into the tank, do NOT reach into the tank to retrieve the foreign object. See #3 under Maintenance on Page 4 before allowing any personnel to enter the tank.
- 4. Make sure area to be sprayed is clear of all persons, animals, etc.
- 5. The driver of the carrying or towing vehicle is responsible for the safety of the operator(s) of the machine. Make sure the driver is aware and avoids all possible hazards to the operator(s) of the machine, such as low tree limbs, low power lines, etc. Vehicles on which equipment is mounted or towed must be stopped and started gradually. Avoid abrupt starts or stops. Never operate on a slope or a hill that may endanger the

driver and/or the operator(s). All personnel should review and be familiar with stop/start signals between the driver and operator(s) before going into operation. Only the operator should be located on the platform during operation.

 Operator(s) of equipment should never ride on the machine at speeds of greater than 5 MPH (8 kmh).


 Never operate machine in an enclosed area without venting the engine exhaust of both the equipment and vehicle on which the equipment is mounted. Deadly carbon monoxide fumes can accumulate.


- 8. Never operate this or any other machinery when fatigued, tired, under the influence of alcohol, illegal drugs or medication. You must be in good physical condition and mentally alert to operate this machine.
- Never modify the machine. Never remove any part of the machine (except for service and then reinstall before operating).
- Use proper means (steps, ladder) for mounting and dismounting of the machine. Never mount or dismount a moving machine.


III. SLURRY APPLICATION:

 Do not aim discharge spray toward power-lines, transformers, or other high voltage electrical conductors. Also do not aim discharge spray towards people, animals or anything other than the intended application area.


 Never engage the clutch when both the recirculation and discharge valves are closed. Operation with both valves closed will result in extreme heat generation that could cause severe bodily injury and damage to the equipment.


- 3. Recirculation valve must be open and material flowing back into the tank when using the remote valve. A closed or plugged recirculation line will cause extreme heat in the pump or discharge lines which will result in severe bodily injury and damage to the equipment.
- 4. During application through a hose, high pressure can be exerted at the end of the hose. Hose holding personnel must establish good footing. The operator should apply gradual pressure to the hose only after hose holding personnel are firmly positioned and have firm control of the hose. Additional personnel to direct hose may be necessary if working on slopes. The proper technique for hose holding personnel is to firmly grasp the hose over the shoulder or under both arms. Never hold the hose so it goes between the legs. If the hose holding personnel finds that it is uncomfortable for him to handle the hose by himself additional hose holders should be positioned at the end of the hose.
- 5. Plan application so that the furthest area is covered first; working back toward the HydroSeeder®, so that the individuals are not walking back over slippery ground.
- Before opening any valves or pipe clamps shut machine down and check if material in the pipe is hot. If hot, do NOT open valve or pipe clamps as the hot material may cause severe personal injury. Allow to cool and open with caution.


- 7. Except when loading materials, keep loading hatch lid closed to protect operator and prevent splashing of wet material onto the tank top.
- Wash off spillage of slippery mulch or slurry additive from the tank top and platform before operating equipment.

MAINTENANCE:

 Before servicing the machine, turn off engine and allow all moving parts to stop. To prevent accidental starting disconnect battery cables. Tag the engine operating area to show that the machine is being serviced. Use lockout/ tagout procedure (OSHA 29 CFR 1910.147).


- Certain hydroseeding amendments, when combined with or without the addition of water or heat or the element of time, may react causing harmful or deadly gasses! Consult your material suppliers regarding reactivity information. The slurry tank must be flushed and drained after each day of operation.
- Your slurry tank may be considered a confined space by OSHA under 29 CFR 1910.146. Before entering any confined space, your company must develop a procedure for safe entry. Make sure your company's plan meets all the require-


ments of 29 CFR 1910.146. including the following:

- a) Drain, flush and ventilate tank interior.
- b) Turn off engine and disconnect battery cables and perform lockout/tagout procedures. (29 CFR 1910.147)
- c) Provide continuous ventilation or proper breathing apparatus.
- d) If tank must be entered, personnel entering the tank must be tethered to a lifeline.
- e) Provide stand-by individual outside of tank able to communicate with person inside and able to haul him out with lifeline if necessary.
- Before loosening any clamps or opening any valves, determine if material in the line is hot by feeling the pipe. Do NOT allow material to come in contact with personnel. Severe bodily injury could result.


5. On trailer units, perform general maintenance such as checking the safety chains, hitch and hitch bolts, tires, brakes. Repair or replace if worn or broken. Never operate machine on improperly inflated or damaged tires. Always use a safety cage or cable restraints when re-inflating a repaired tire.

- 6. Radiator maintenance: Liquid cooling systems build up pressure as the engine gets hot. Before removing radiator cap, stop the engine and let the system cool. Remove radiator cap only after the coolant is cool.
- 7. Battery maintenance: Lead-acid batteries contain sulfuric acid, which damage eyes of skin on contact. Always wear a face shield to avoid acid in the eyes. If acid contacts the eyes, flush immediately with clean water and get medical attention. Wear rubber gloves and protective clothing to keep acid off skin. Lead-acid batteries produce flammable and explosive gasses. Keep arcs, sparks, flames and lighted tobacco away.
- 8. Filling of fuel: Never fill the tank with the engine running, while smoking or when near an open flame. Never smoke while handling fuel or working on the fuel system. The fumes in an empty container are explosive. Never cut or weld on fuel lines, tanks or containers. Move at least 10 feet (3 meters) away from fueling point before starting engine. Wipe off any spilled fuel and let dry before starting engine.
 - **NOTE:** Be careful not to allow fuel, lubricant, hydraulic fluid or cooling fluids to penetrate into the ground or be discharged into the water system. Collect all fluids and dispose of them properly.
- 9. It is recommended that only authorized genuine FINN replacement parts be used on the machine.
- Do not use either cold start fluid if engine is equipped with glow plug type preheater or other intake manifold type preheater. It could cause an explosion or fire and severe injury or death.
- Diesel fuel or hydraulic fluid under pressure can penetrate the skin or eyes and cause injury, blindness or death. Pressure may build up in the hydraulic system; use caution when removing the cap.
- 12. Make certain that all decals on the machine are maintained in good legible condition. Replacement decals are available through Finn Corporation by specifying part number shown in the lower right hand corner of the decal. See page 5 for the current safety decals mounted on the unit. See pages 74-75 in the Parts Manual for the location and quantity of all decals on this unit.

CURRENT SET OF SAFETY DECALS


A WARNING

Shut off engine, disconnect battery and allow all moving parts to stop


Do not operate without guards in place. Failure to comply could

result in death or serious injury.


DO NOT come in contact with material. Ensure material in line is not hot before loosening clamps or opening valves. DO NOT operate pump with both recirculation and discharge valves closed. DO NOT use remote valve unless recirculation valve is open. Excessive heat or bodily injury could occur. Failure to comply could result in death or serious injury.


AWARNING

BURN HAZARD! Cooling system is under pressure. Allow system to cool before handling. Remove radiator cap slowly. Wear appropriate safety gear. Failure to comply could result in death or serious injury.

DO NOT operate without guards or doors in place.

Failure to comply could result in death or serious injury.

Wear eye protection around equipment.

RADIATOR HANDLING INSTRUCTIONS

- Use a 50/50 solution of water and antifreeze. Using 100% antifreeze will result in engine damage.
 Check and replenish water prior to use. More water will be consumed when operating in hot conditions.
- If overflow pipe begins emitting vapor, check and replenish water.

4. Remove and clean screen when dirty.

- 5. Check and clean fins periodically. Clogged fins will increase water consumption.
- Protect radiator from fertilizer corrosion by washing radiator core with water.


SEVER HAZARD!

before servicing. FLYING DEBRIS!

Keep hands clear! Rotating fan and gears.

ALWAYS face ladder when mounting and dismounting. Failure to comply may result in moderate or minor injury.

OPERATION AND MAINTENANCE MANUAL FOR FINN T170 HYDROSEEDERS®

This manual gives you step-by-step instructions for the operation and maintenance of the Finn HydroSeeder®. For best results and to insure longer life of the equipment, please follow these instructions carefully. For your safety read the entire manual before operating this unit.

DEFINITION OF HYDROSEEDING:

Hydroseeding is the process whereby seed, fertilizer and/or lime and wood fiber mulch (using water as a carrying medium) are applied on the soil to establish vegetation.

THE FINN HYDROSEEDER® AND HOW IT WORKS:

The Finn HydroSeeder® will apply seed, fertilizer and/or lime, wood fiber mulch, or stabilizing materials in any prescribed or desired combination. The materials placed in the HydroSeeder® slurry-tank are mixed with water and kept in suspension by a dual agitation process, recirculation of slurry and mechanical agitation, thus forming a slurry that is pumped to the discharge assembly and directed onto the seed bed by the operator. This equipment is designed to accomplish hydroseeding in one easy operation with maximum efficiency.

MOUNTING THE HYDROSEEDER®:

For speed and mobility of operation, the HydroSeeder® should be mounted on a truck or trailer, however, it is important to select a carrier with sufficient capacity to handle the added weight.

DIMENSIONS, CAPACITIES, & TRUCK REQUIREMENTS:

- *CF Back of cab to end of frame
 - $C \quad \text{Distance from HydroSeeder} \\ \mathbb{R} \text{ front to center of gravity} \\$
- *CA Back of cab to center of rear axle or trunnion on tandem
- *FE Front axle weight Empty
- *FL Front axle weight Loaded
 - G Distance from center of bogie to HydroSeeder® center of gravity
- HW HydroSeeder® weight
- *RE Rear axle weight Empty
- *RL Rear axle weight Loaded
- *WB Truck wheel base
 - * These dimensions needed from the truck supplier as well as front axle capacity and rear axle capacity.
- ** Truck GVW depends on the truck weight. CA dimensions are approximate only, and depend on the front and rear axle capacities, as well as the front and rear empty axle weights.

***Weight of HydroSeeder®, water, and full charge of granular solids only. No auxiliary equipment or loads included.

	T170		
	English	(Metric)	
Truck GVW **	35,900 lbs.	(16,284 kg)	
CA **	110 in.	(279 cm+)	
C (loaded)	71 in.	(180+ cm)	
C (empty)	112 in.	(284+ cm)	
OAL	191.5 in.	(486.41+ cm)	
HW (empty)	6,500 lbs.	(2,948+ cm)	
HW (water only)	21,200 lbs.	(9,616+ kg)	
HW (full load) ***	23,900 lbs.	(10,841+ kg)	

TRUCK MOUNTING CALCULATIONS:


GENERAL MOUNTING GUIDELINES:


Figure 2 - General Truck Mounting Guidelines

Once the proper carrier has been selected, the HydroSeeder® must be securely mounted to it.


CAUTION:

Your FINN HydroSeeder[®] should be mounted by a qualified truck body installer.

IMPORTANT: Mounting the HydroSeeder[®] to the truck must allow for tire clearance as well as frame twist. Place hard wood spacers along the length of truck rails or use Finn Spring Mounting Kit (#011562) or equivalent.

ATTACHMENTS:

 Extension hoses for reaching remote areas are available in 50 ft. (15m) lengths. All connections are camlock quick operating fittings. The hose is connected to the end of the discharge boom in place of a nozzle. The nozzle is connected to the end of the hose and controlled by the person on the ground. The flow is controlled by a second person on the HydroSeeder[®]. This allows for a full pressure and volume operation.


Since the extension hose will be seeing the full output of the pump with the recirculation closed, the equipment operator and individual at the end of the hose should exercise extreme care when operating unit on high pressure. The high pressure on the hose can exert strong forces causing hose operator to lose control of hose or footing. The hose will require additional holders on slopes. Engage the clutch only after the hose operator is firmly positioned and has firm control of hose.

2. For lower pressure applications, or for close up work, i.e. around buildings, the remote valve attachment can be used. The attachment includes semi-rigid hose with quick disconnect fittings along with a hand held valve which fits the end of the hose and accepts the standard nozzle assemblies. The hose is connected to the outlet on the discharge pipe above the pump. The machine is run at 1/2 to 3/4 throttle and material is applied where desired.


The recirculation valve must be open when using a remote valve. If valve is not open, extreme heat will occur resulting in damage and/or bodily injury.

- 3. Hose Reel. The live hose reel will mount on the HydroSeeder[®] or on the truck frame. The 200 foot capacity electric rewind reel will wind up and store empty hose. A pivoting feature provides three locking positions, enabling curb-side, 45 degree, and rear hose discharge. It is electrically connected to the HydroSeeder[®] battery. Optionally connection is also available with hydraulic power. The entire hose reel is protected by a UV-protective canopy.
- 4. Hardened Pump Parts. Pump casing, impeller, and suction cover are treated with special material designed to resist wear.
- 5. Rear Spray Bar. The spray bar option is not designed for slurry application but for the dispersion of liquids for dust control, watering, feeding and washing applications. Rear spray bar is arranged so that operation is remotely controlled from the truck cab.

- 6. Radio Remote Control. The radio remote control option provides the operator with pump on/off control, throttle control, and engine shutdown at the end of the hose. With control of the engine throttle, the operator can precisely adjust the pump flow to whatever output the situation requires (i.e., for close-up work around buildings). The ability to remotely shut off the pump allows the operator to close the recirculation valve for increased performance during hose work. Carrying the remote valve at the end of the hose becomes unnecessary.
 - **NOTE:** For remote pump on/off control, the clutch cylinder must be connected to an air supply.
- 7. Air Flush System. The air flush option uses compressed air to purge any remaining mulch slurry from the HydroSeeder[®] hose, the discharge boom and the recirculation piping. To maximize performance, all discharge plumbing should be purged after every load. The air flush system provides a quick and easy means of purging without the need to acquire a flush tank and an additional water supply.

PRE-START CHECK:

Safety check to insure operator safety:

- 1. Check condition of all mounting hardware securing HydroSeeder[®] to truck frame.
- 2. Make sure bag cutter is in place and secure.
- 3. Inspect that all railings are in place and secure.
- 4. Insure that all guards are in place.
- 5. With the ignition switch on, verify that the amber safety light under the operator's platform is flashing.

EQUIPMENT CHECK:


CAUTION: Equipment check is made with the engine off and all rotating parts stopped.

- 1. See that tool kit contains all the prescribed items (see tool list on page 75).
- 2. Inspect the "slurry-tank" for foreign objects. See #2 and #3 in Maintenance Section of the Safety Summary Section on page 4.
- 3. Check fuel level.
- 4. Check the hydraulic oil level (see hydraulic system for oil specifications).
- 5. Check engine oil level...for oil type refer to the engine manual.
- 6. Check fluid level in radiator.
- 7. Inspect air cleaner for dust and dirt, clean if necessary.
- 8. Secure the drain plug on the outside-bottom of the slurry-tank.
- 9. Check to be certain pump drain plug is in place.

- 10. Lubricate equipment See Lube Chart on pages 26-27.
 - A. Each lubrication point is marked.
 - B. Check automatic pressure lubricator at pump. If the stem is fully extended with thumb nut all the way up then pressure lubricator contains lubricant if not, lubricant must be replaced by the following procedure (See Figure 3):
 - a) Turn thumb nut clockwise until stem rises to maximum height.
 - b) Remove cap and fill cap with sodium (water soluble) base grease. (FINN part number 000698). Do not use lithium base (chassis lube) grease.
 - c) Replace cap.
 - d) Turn thumb nut counter-clockwise until the thumb nut is at the top of the stem. The spring and pressure disc in the lubricator forces the grease, under pressure, to the pump seal.


Figure 3 Pressure Lubricator

IMPORTANT: When the thumb nut has moved down to within 1/2" (1.25 cm) of touching the cap, reservice the automatic lubricator.

- 11. Engage and disengage clutch to determine if it "snaps" in and out.
- 12. Check and clean nozzle of obstructions.
- 13. Check pump discharge and recirculation valve handles for free movement.
- 14. Make sure all tank vents are clean and open. Do not plug or cap.

TWO VALVE OPERATION:

This HydroSeeder[®] is equipped with two independently operated plug valves to control slurry flow. One is located in the recirculation line below the platform, and the other is located in the discharge line above the platform. The valve handles should be positioned as shown in Figures 4-6 for the particular application required.


Figure 4 - DO NOT Engage Clutch


Never engage the slurry pump clutch when both valve handles are positioned as shown Figure 4. Both valves are closed and will result in extreme heat generation that will cause damage or bodily injury if the slurry pump is running.

1. DISCHARGE THROUGH BOOM:

Flow is through boom with no flow through closed recirculation valve (Figure 5). Flow through boom is controlled by engaging and disengaging slurry pump clutch. Do not use the discharge valve to control distance. Valve should be completely open. Control the spray volume and spray distance by adjusting the engine RPM.

2. EXTENSION HOSE THROUGH BOOM:

Flow is through boom with no flow through closed recirculation valve (Figure 5). Extension hose is connected to boom and flow is controlled by engaging and disengaging pump clutch, or controlling the speed of the engine.


Figure 5 - Discharge Through Boom


Do not use remote valve in this application.

3. EXTENSION HOSE OR HOSE REEL THROUGH REMOTE PORT:

Flow is through recirculation with no flow through closed discharge valve (Figure 6). Flow through hose is controlled by engaging and disengaging slurry pump clutch, or by remote valve at end of hose. Open recirculation valve allows flow back into tank when the remote valve is closed.


Figure 6 - Discharge Through Extension Hose or Hose Reel


Recirculation valve must be open and material flowing back into tank when using a remote valve. A closed or plugged recirculation line will cause extreme heat resulting in damage and/or bodily injury.

STARTING PROCEDURE:


See safety summary section of the manual (pages 2-4) before operating the machine.

Before starting, open the recirculation valve, close discharge valve and recirculation valve (if applicable), disengage clutch, and place the agitator control in the neutral position.

- 1. Set throttle about 1/4 open.
- 2. Turn the key clockwise until the starter engages and the engine starts.
 - **NOTE:** Once the keyswitch has been turned to START, if the engine does not start within 15 seconds, all of the lights on the five gauges will illuminate. At this point, the engine will not start until you reset the system by turning the keyswitch back to OFF and attempt to restart the engine.
- 3. Allow engine to warm up for 3 to 5 minutes.
 - **NOTE:** This engine has a safety system which will shut the engine off if the engine oil pressure drops below 7 PSI. or if the water temperature reaches 230° Fahrenheit (110° Centigrade).

AREA COVERAGE - MATERIAL CAPACITY:

To determine the coverage per load for any HydroSeeder[®], three questions must be answered prior to the application. First, is the job to be done "one step" (which is when the seed, fertilizer and mulch are applied proportionally per load) or "two step" (which is when the seed and fertilizer are applied alone and then covered by mulch as a second operation)? Second, at what rates (usually in pounds per 1,000 square feet, or pounds per acre) are the seeding materials to be applied? Finally, what are the loading capacities of the HydroSeeder[®]?

Application rates vary for different geographic locations, but in general, seed is applied at 6-10 pounds per 1,000 square feet; fertilizer is applied at a rate of approximately 400 pound per acre; and fiber mulch is applied at 1,500 to 2,000 pounds per acre. (Note: There are 43,560 square feet in an acre). Local agronomists, agricultural extension agents, or soil and water conservation officials should be contacted for more specific information on application rates for a given area.

The following tables show loading versus coverage rates for the Finn HydroSeeder[®]. Table A shows rates for "one step" applications. The coverage area is determined by the fiber mulch capacity of the HydroSeeder[®], and the rate at which it is applied. Table B shows the area coverage when seeding only, where little or no mulch is applied. The coverage area is determined by the granular solids capacity of the HydroSeeder[®], and the rate at which the solids are applied.

Using Seed, Fertilizer and Mulch

<u>Unit</u>	Amount of Material in Tank (pounds(kilograms))			<u>Coverage Area (sq. ft.(sq. m.))</u>
	Seed	<u>Fertilizer</u>	<u>Mulch</u>	
T170	172 (78)	200 (91)	750 (340)	21,780 (2,023)

Above Table is based on 1,500 pounds of mulch, 400 pounds of fertilizer and 345 pounds of seed (8 pounds/1,000 sq. ft.) per acre.

Table A Example: For T170

750 pounds Mulch per Tank

 $\frac{750 \text{ pounds Mulch per Tank}}{1,500 \text{ Pounds Mulch per Acre}} = 0.5 \text{ Acre per Load}$

400 Pounds Fertilizer per Acre x 1 Acre = 400 Pounds Fertilizer per Load 345 Pounds Seed per Acre x 0.5 Acre = 172 Pounds Fertilizer per Load

TABLE B

Seed & Fertilizer Only

<u>Unit</u>	Amount of Material in Tank (pounds(kilograms))			<u>Coverage Area</u>	<u>a (sq. ft.(sq. m.))</u>
	<u>Seed</u>	<u>Fertilizer</u>	<u>Total</u>	<u>(sq. ft. (sq. m.))</u>	Acerage (Hectare)
T170	1,742 (790)	2,000 (907)	3,742 (1,697)	217,800 (20,233)	5 (2.02)

Above Table is based on rates of 8 pounds seed and 9.2 pounds fertilizer per 1,000 sq. ft.

Table B Example: For T170

3,742 Pound Tank Capacity (Solids) 8 Pounds (Seed) + 9.2 Pounds (Fertilizer) per 1,000 Sq. Ft. = 217,800 Square Feet per Load

 $\frac{8 \text{ Pounds Seed}}{1,000 \text{ Sq. Ft.}} \times 217,800 \text{ Square Feet} = 1,742 \text{ Pounds Seed per Tank}$


T170				
Gallons	in. (cm) from	in. (cm) from		
(Liters)	top of load hatch	bottom		
1,700 (6,435)	9.5 (24.1)	49.25 (125.1)		
1,600 (6,055)	12 (30.5)	46.75 (118.7)		
1,500 (5,675)	14.25 (36.2)	44.5 (113)		
1,400 (5,300)	16.5 (42)	42.25 (107.3)		
1,300 (4,925)	18.75 (47.6)	40 (101.6)		
1,200 (4,545)	21.25 (54)	37.5 (95.25)		
1,100 (4,165)	23.5 (59.7)	35.25 (89.5)		
1,000 (3,785)	25.75 (65.4)	33 (83.8)		
900 (3,405)	28 (71.1)	30.75 (78.1)		
800 (3,025)	30 (76.2)	28.75 (73)		
700 (2,650)	32.5 (82.5)	26.25 (66.7)		
600 (2,270)	35.25 (89.5)	23.5 (59.7)		
500 (1,890)	37.75 (95.9)	21 (53.3)		
400 (1,515)	40.25 (102.2)	18.5 (47)		
300 (1,135)	43.25 (110)	15.5 (39.4)		
200 (755)	46.75 (118.7)	12 (30.5)		
100 (375)	50.25 (127.6)	8.5 (21.6)		

Figure	7 -	Tank	Capacity	Chart
--------	-----	------	----------	-------

LOADING (FOR WOOD FIBER MULCH, IF LIMING SEE PAGE 21):


CAUTION:

Take care not to lose pens, lighters, etc. from shirt pockets or drop pieces of paper or plastic bags into the tank, as these might plug the slurry system.

- 1. With clutch disengaged and agitator control in the neutral position, start engine and allow it to warm up (See starting procedure page 12).
- 2. Start filling the unit with water. When water reaches the top of the agitator shaft, move agitator control to full reverse position.

Fill the tank with water from any stream or pond using a fill pump. When filling from a pond or stream be sure to use a suction strainer to filter out contaminants which could damage the pump and unit. Other sources of water:

- 1. Any pressure source, eg. fire hydrant. This unit is supplied with a 6" air gap fill port but it is necessary to consult with local authorities before using water main, in order to abide to all local ordinances.
- 2. Water tanker.
- 3. Piping System Cleanout Procedure (Purging Line):
 - A. Remove discharge nozzle and gasket from discharge boom.
 - B. Aim discharge boom assembly into an open area away from any persons, obstructions or high voltage power lines.
 - C. Open discharge valve and close recirculation valve.
 - D. Increase engine speed to approximately 1/2 to 3/4.
 - E. Engage clutch with a firm snap. Do NOT slip clutch.
 - F. When discharge stream is clear flush the hose on the reel (if applicable), open recirculation valve and close discharge valve. After recirculation stream is clear disengage clutch.
 - G. Replace nozzle and gasket in discharge boom.
- 4. Continue filling tank with water.
- 5. Increase engine speed to full RPM. Governed speed of the engine on the Finn HydroSeeder® should be 2,700 to 2,800 RPM under load.
- 6. Start loading dry material, loading the lightest material first. Agitator control should be in full reverse for mixing.
 - A. Seed Cut the seed bag and dump contents into the slurry tank. (When using inoculant, add it in the tank along with the seed.) When using quick swelling seeds load them just prior to application.
 - B. Wood Fiber Mulch Empty the entire bag in or cut bag and drop in the sections of fiber. The amount of mulch to be used should be loaded by the time the water level is at 3/4 full. If agitator stalls or a high pitch squeal comes from the hydraulic system, reverse agitation to forward for a moment to clear the obstruction, then return agitation to reverse.


CAUTION: Hydraulic system will overheat if agitator shaft is jammed for extended period. This will damage hydraulic oil and system components.

- C. Fertilizer Stand over hatch opening and drop the bag onto the bag cutter. Grasp both ends of the bag and dump material.
- D. All other additives Consult with manufacturer for proper loading technique.
- 7. When all materials are loaded and in suspension, and the tank is full, move the agitator to neutral then full speed forward to insure all material is mixed. It may be necessary to change the agitator direction more than once to insure a thorough mixture.
- 8. After material is thoroughly mixed, slow agitator in forward direction to 1/2 to 3/4 speed or enough to create movement in all of the corners of the tank. Do not over agitate the slurry. Always discharge the material with the agitator control in forward position.
- 9. Close the hatch lid on the slurry tank.
 - **NOTE:** The slurry should not be recirculated for more than 15 minutes prior to discharge to reduce wear and keep seed from swelling.

NOTE: If foaming occurs, reduce agitator speed.

PRIOR TO APPLICATION:

- 1. Operator should familiarize self with area to be seeded and develop a plan to insure uniform application.
- 2. Develop a plan for communication between operator and driver of the carrying or towing vehicle to signal for start, stop, turn, etc. through the use of the signal horn.
- 3. Operator takes up position on the platform. From this point application will be controlled by the use of the clutch, valve, discharge assembly and throttle.

DISCHARGE NOZZLE SELECTION:

Nozzles are stored in the tool box. This HydroSeeder[®] is equipped with 6 nozzles - two long distance and four ribbon fan nozzles. The smaller long distance nozzle is generally better suited for seed, fertilizer and/or lime application while the large long distance nozzle is better for wood fiber mulch application. All of the ribbon fan nozzles are generally suited for both types of application.


Figure 8 - Nozzle Spray Dimensions

Nozzle	Part Number	Distance (A)	Width (B)	Discharge Time
Lg. Long Distance	008465	Up to 200 ft. (61m)	-	7.5 min.
Sm. Long Distance	011703	Up to 150 ft. (46m)	-	30 min.
Sm. Narrow Ribbon	011707	Up to 75 ft. (23m)	15 ft. (4.6m)	30 min.
Sm. Wide Ribbon	011706	Up to 45 ft. (14m)	25 ft. (7.6m)	30 min.
Lg. Narrow Ribbon	011891	Up to 90 ft. (28m)	23 ft. (7m)	10.6 min.
Lg. Wide Ribbon	011890	Up to 50 ft. (15m)	35 ft. (10.5m)	10.6 min.

APPLICATION OF SLURRY:

I. GENERAL APPLICATION TECHNIQUES


Do not spray toward power lines, transformers or other high voltage conductors.

The driver of the carrying vehicle should remain alert for hazards to the operator, such as low power lines, hanging branches, etc. Driver should never start or stop abruptly.

- 1. Determine which nozzle would best suit the application needs according to the nozzle selection chart on page 16.
- 2. Application of seed, fertilizer and lime: Elevate discharge nozzle no less than 10° above the area to be sprayed, allowing the slurry to gently rain onto the seed bed.
- 3. Application of wood and paper fiber: Whenever possible aim the stream towards the ground to create a surface with small pock marks which help get seed in contact with ground. Do not allow the stream to blast away the surface of the seed bed.
- 4. Generally the most remote area of the seed bed should be covered first. Distance is controlled by engine speed and nozzle selection. Do NOT partially close the valve to control the distance.
- 5. While moving along area to be seeded, the operator should move the nozzle back and forth in a slow, even arc.
- 6. If application is to be interrupted for a short period of time, disengage the clutch. If shutdown is going to be for an extended period of time (i.e., lunch break, reloading, etc.), close the valves to prevent slurry from dewatering. Re-engage the clutch to continue application.
- 7. It may be necessary to slow the agitator as the tank empties to reduce foaming.

II. DISCHARGE THROUGH THE BOOM:

- 1. Move the discharge valve handle to the open position, the recirculation valve handle to the closed position, and engage the clutch. At this time, should the operator want to stop spraying for a short period, disengage the clutch; then re-engage to continue spraying.
- 2. When the tank is empty, or when discontinuing discharge for an extended period of time, disengage the clutch, then immediately move the discharge valve to the closed position, and idle the engine. This will maintain moisture in the discharge piping and help prevent plugging. Move the agitator control to the neutral position.

III. PROCEDURES WHEN USING HOSES:

Always pump clear water through the hose before pumping mulch. If the inside hose liner is dry, it will dewater the mulch causing plugging.

A. PUMP TAKE OFF SYSTEM OR HOSE REEL WITH REMOTE VALVE:

- 1. Open recirculation valve and close discharge valve and close remote valve at the end of the hose.
- 2. Engage clutch. When stream is flowing freely through the recirculation line, open the pump take off valve.


The high pressure on the hose can exert strong forces causing hose operator to lose control of hose or footing. The hose will require additional holders on slopes. Open the pump take off valve and the remote valve slowly and only after the hose operator is firmly positioned and has firm control of hose.

- 3. With the engine at approximately 2,000 RPM, open the remote valve at the end of the hose to discharge the load.
- 4. When finished spraying, close the remote valve, disengage the clutch, and stop the engine. If using fiber mulch, retain as much water as possible in the hose by elevating the ends or by coupling the ends together.
- 5. If another load is to be done, see reloading procedure on page 19. If finished for the day, follow the clean up procedure and flush out the hose.


DANGER:

CAUTION:

CAUTION:

The recirculation valve must be open when using a remote valve. If not open, extreme heat generated by dead-head pump which will cause damage and/or bodily injury will occur.

B. EXTENSION HOSE SYSTEM - WITHOUT REMOTE VALVE:

- 1. Connect the extension hose into the end of the discharge boom.
- 2. A person controlling the end of the hose directs a second operator at the machine to control the clutch and adjust the engine speed.


Since the extension hose will be seeing the full output of the pump with the recirculation closed, the equipment operator and individual at the end of the hose should exercise extreme care when operating unit on high pressure. The high pressure on the hose can exert strong forces causing hose operator to lose control of hose or footing. The hose will require additional holders on slopes. Engage the clutch only after the hose operator is firmly positioned and has firm control of hose.

- 3. When hose operator is ready, signal the second operator to engage clutch and slowly increase the engine RPM until the desired discharge pressure is reached.
- 4. When finished spraying, disengage the clutch, stop the engine, and close the discharge valve. If using fiber mulch, retain as much water as possible in the hose by elevating the ends or by coupling the ends together.
- 5. If another load is to be done, see reloading procedure on page 19. If finished for the day, follow clean up procedure and flush out the hose.

C. HOSE WORK WITH RADIO REMOTE:

- 1. Begin with the engine around 1/4 throttle (1,400 RPM).
- 2. Close recirculation valve. If using an extension hose connected to the discharge boom, open the discharge valve. If using the hose reel, close the discharge valve and open the pump take off valve to the hose reel.
- 3. Switch Remote On/Off switch on the control panel to the "ON' position.
- 4. When the operator is in position, engage the pump using the remote transmitter and increase throttle to the desired output.

IMPORTANT: To quickly shut off the engine at any time, press the red "E-Stop" button on the transmitter. To restart the engine, the key switch on the control panel must be returned to the "OFF" position and then re-started.

5. When finished spraying, turn the pump off and decrease the engine throttle to idle.


When using the radio remote control option, the secondary operator(s) must be aware that the machine can be activated remotely at any time after the Remote On/Off switch on the control panel is switched ON. If any maintenance or troubleshooting needs to be performed while the engine is running, the Remote On/Off switch must be in the off position.

RELOADING PROCEDURE:

CAUTION:

- 1. Start at step 2 in loading procedure on page 15.
- 2. After last load of the day refer to the cleaning and maintenance section of the manual on pages 24-33.
- 3. If the unit is equipped with an Air Flush System, refer to the Air Flush System Parts & Operator's Manual.

LIMING WITH THE HYDROSEEDER®:

In using large concentrations of granular solids through the HydroSeeder[®], it is advisable to keep the slurry moving through the pump at all times. This keeps the solids from settling in the lines, and creating a stoppage. This unit was designed for the application of agricultural grade lime only.

PROCEDURE:

- 1. With clutch disengaged and agitator control in neutral position, start engine and allow it to warm up (see starting procedure on page 12).
- 2. Start filling the unit with water. When water reaches the top of the agitator shaft move agitator control to approximately 1/2 speed reverse.
- 3. Open both the recirculation and discharge valves.
- 4. Remove the discharge nozzle and gasket from the discharge boom.
- 5. Aim the discharge boom assembly into an open area away from any persons, obstructions or high voltage power lines.

- 6. Move the throttle to approximately 1/2 engine speed.
- 7. Engage the clutch, and move the throttle to full engine speed. A stream of water should be coming from the end of the recirculation pipe beside the hatch opening, as well as from the boom.
- 8. As soon as both streams are clear, close the discharge valve and make sure water is being recirculated back to the tank.
- 9. Decrease throttle to 3/4 speed. Increase agitator speed to full reverse. **DO NOT DISENGAGE CLUTCH!**
- 10. 20 pounds of granular solids displaces approximately 1 gallon of water. When filling the tank with water, the volume of granular solids must be accounted for. For example; If using the T170 maximum recommended capacity of 5,000 pounds, 250 gallons (5,000/20 = 250) would have to subtracted from the total tank capacity (1,750 gallons 250 gallons = 1,500 gallons). If 1,000 pounds of solids were used, 50 gallons (1,000/20) would have to be subtracted (1,750 gallons 50 gallons = 1,700 gallons).
- 11. Fill the tank to the required capacity for the rate of granular solids to be applied.
- 12. Load the material (see "Loading" pages 15-16, steps 5-8).
- 13. When ready to apply slurry, install gasket and nozzle into boom.
- 14. Move agitator control to 3/4 speed, forward.
- 15. With the clutch still engaged, open the discharge valve.


To decrease pump wear and increase discharge distance, it may now be desirable to close the recirculation valve. However, the recirculation valve must be open BEFORE closing the discharge valve if the application of slurry is to be interrupted. Extreme heat, which will cause damage and/or bodily injury, will occur if both valves are closed.

- 16. Apply the slurry (see "Application of Slurry" pages 17-19).
- 17. If another load is to be applied, start again at step "1". If finished, follow the clean-up procedure.

TROUBLESHOOTING YOUR HYDROSEEDER®:

Because of the tremendous work load usually placed upon the HydroSeeder[®], minor malfunctions will occur from time to time. If these are not remedied immediately, they could lead to poor performance and damage to the equipment. This section describes possible problems and the action to correct them.

1. Foam in the tank and air entrainment.

The mixture of dry materials with water will sometimes cause excessive foaming while others will cause air entrainment. This is noticed primarily in the erratic discharge and a drop in pressure and distance.

Some solutions are:

- A. As the slurry level drops in the tank, slow the agitator.
- B. Add 2 or 3 ounces (4 to 6 cl) of an antifoaming agent to the tank.
- C. If you can determine which additive is causing the air problem, either add it last or not at all.
- D. Limit recirculation time as much as possible.
- E. Open pump suction bleed valve to exhaust air trapped in the pump or suction line. Close valve as soon as the air stops.

2. Plugging or clogging:


Turn off engine and disconnect battery cables before working on equipment. Serious injury or death can result from moving parts or high pressure spray.

Sometimes when a stoppage occurs, you will not be able to find anything in the line. When this happens, it means that the system became airbound instead of plugged. To remedy this, see "Foaming". Plugging can occur in any one of four places; the valve and recirculation nozzle, the discharge nozzle, the pump area and the sump area. The plugging is caused by either foreign objects or dewatered mulch.

- A. Obstruction in the discharge nozzle is determined by a change or stoppage of the spray pattern.
 - a) Disengage clutch.
 - b) Make certain that the pump has stopped rotating.
 - c) Remove the nozzle, slowly and carefully.
 - d) Clear the nozzle with the nozzle cleaning rod attached to the underside of the guard rail.


Severe injury can result from opening clamps when piping is hot. Before loosening any clamps, determine if the pipe is hot. If so, let it cool before attempting repair.

- B. If the recirculation system is not working:
 - a) Disengage the clutch and shut down the engine.
 - b) Remove the two clamps on each side of the recirculation valve.
 - c) Slide the rubber seals back and remove the valve assembly.
 - d) Check the valve assembly, the recirculation nozzle in the discharge pipe, and the recirculation pipe going into the tank. Clear any obstructions.
 - e) Replace valve assembly and slide the seals back into place. Lubricate the outside of the seals.
 - f) Replace the clamps.
- 3. Obstruction in the pump, which can be determined by a drop in pressure. If the drop in pressure is accompanied by a frothy or whitish discharge stream, the blockage is in the suction line or sump area. To clear the pump:
 - A. Disengage the clutch and stop the engine.
 - B. Loosen the suction pipe clamps. If there is material in the tank, shut off the suction line valve.
 - C. Remove the clamp closest to the pump.

NOTE: If no water comes out, it means that the obstruction is in the sump area.

- E. Reach into the pump and remove the obstruction. If it is jammed, the pump suction cover may have to be removed.
- F. Reassemble removing pipe "plug" in process.
- G. Open suction line valve.

- 4. Obstruction in the sump area, which is located at the bottom of the tank on the inside where the suction pipe is attached:
 - A. The easiest way to clear the sump is to back flush through the discharge plumbing with the water supply hose.
 - B. Another method is to remove the drain plug and run a long pole through the opening and into the sump area. Remove the obstruction and replace the drain cap.
 - C. Use a pipe or pole through the loading hatch opening to dislodge the obstruction.

Problem **Probable Causes Suggested Solutions** LEAKS: Tank Bearing Lack of lubrication - seal worn Replace seal and follow lube schedule Bolts not tightened properly Tighten uniformly to 25 ft. lbs. Pressure Pipe Clamps Rubber seal cracked, pinched Replace, always grease seal before or torn clamping shut Suction Pipe Clamps Rubber seal cracked, pinched Replace, always grease seal before clamping shut or torn **Discharge Swivels** Not greased often enough Rebuild swivels w/repair kit (part #012397, quantity 2 required) Pump Shaft Pressure lubricator not serviced Replace pump seal, service pressure lubricator daily Cover O-Ring bad Replace cover O-Ring, use grease Pump Suction Cover when replacing Discharge Boom or Worn or no gasket Replace gasket Nozzle Camlock Fittings

TROUBLESHOOTING YOUR HYDROSEEDER®:

MACHINE JUMPS DURING OPERATION:

Agitator	Agitator bent by heavy object falling on it	Straighten agitator or shim, so it runs true		
Bent Paddles	Loading wood fiber mulch into tank before tank is half full	Straighten agitator paddle, realign agitator to run true		
FOAMING OF SOLUTION AND LACK OF DISTANCE:				

Pump loses prime - lacks distance - leaves excessive amount in tank (100 gal (378 liters) or more) Sucking air in suction lines

Air entrainment Low engine RPM (Below 2,750 RPM-No load) Soft water Check all suction connections to see that rubber seals are in good shape. Grease seals before replacing clamps.

See page 20 Check throttle cable and linkage, See authorized engine dealer Slow the agitator

TROUBLESHOOTING YOUR HYDROSEEDER®:

Problem	Probable Causes	Suggested Solutions
Pump loses prime - lacks	Too much agitation	Slow the agitator
distance - leaves excessive	Pump worn	Reset pump tolerance page 30
amount in tank (100 gal	Suction partially plugged	Clean out machine see pages 24-25
(378 liters) or more)	Nozzle worn or plugged	Clean nozzles, replace if necessary
	Fertilizer	Change type
	Clutch slippage	Readjust clutch - see clutch manual
VALVE:		
Valve stuck	Frozen	Thaw out ice & lubricate - leave in discharge position during storage
Constant plugging during operation	Foreign material in slurry	Drain and clean out tank - check storage for foreign materials
Constant plugging during	Loading HydroSeeder® before	Reinstruct your operator - see
loading and discharging	tank is half full of water	pages 15-16
	Incorrect loading procedure	See loading procedure pages 15-16
	Improper operation by operator	Reinstruct your operator - Review Operator's Manual)
	Clutch slipping	Readjust clutch - see manual
	Not moving valve handle far enough	Valve should be fully open
	Machine not being flushed out prior to reloading	See page 15
	Machine not being run at correct RPM during loading	Reinstruct your operator - see page 15
Extension hose plugs after use	Letting water run out, leaving wood fiber mulch to dry out	If hose has to be uncoupled, seal ends to keep water in hose and prevent wood fiber mulch from drying out
CLUTCH:		
Does not pull load or overheats	Out of adjustment	Readjust clutch, instructions in clutch manual
Jumps out of engagement	Too loose or too tight	Readjust clutch - see manual
PUMP:		
Excessive wear	Fertilizer with highly abrasive fillers	Change fertilizer - avoid abrasive fillers
	Overloading machine with dry material	Load machine to recommended capacities
	Too much time allowed between loading and discharging	After loading and mixing has been completed, set agitator at 1/2 speed in reverse and disengage pump
	Recirculating all the time	Close recirculation valve when discharging through the boom

TROUBLESHOOTING YOUR HYDROSEEDER®:

Problem	Probable Causes	Suggested Solutions
PUMP CONT'D:		
Will not turn	Frozen Jammed with fertilizer or lime Impeller rusted to suction cover plate	Warm housing to melt ice Remove cover and clean interior Pull cover and remove rust
CAUTION:	Do not turn the shaft backwards with the impeller from the shaft. Consec impeller will screw onto the shaft with the impeller.	th a pipe wrench - this will unscrew Juently, when clutch is engaged, the th such force, great enough to break

CLEANING AND MAINTENANCE:

AFTER FIRST 4 - 8 HOURS OF OPERATION:

1. Check and adjust clutch - see clutch manual.

DAILY:

- 1. Cleaning the HydroSeeder®
 - A. Fill the slurry tank to the center of the agitator shaft.
 - B. Move agitator lever to full speed to flush off inside of tank top and walls.
 - C. Remove discharge nozzle and gasket from discharge boom.
 - D. While pointing discharge toward an open area, move discharge valve handle to discharge position and engage clutch. Allow to discharge until clear water is coming out.
 - E. Move recirculation valve handle to recirculation and allow to run momentarily.
 - F. Disengage clutch, idle the engine, move valve handle to discharge position, move agitator handle to neutral and turn off the engine.
 - G. Always remove the drain plug and allow the tank to drain.
 - H. In freezing weather leave main tank drain plug out and remove pump drain plug. Move all slurry valves to open position.
 - I. Wash the outside of the HydroSeeder[®], including the radiator, to remove any corrosive materials.
 - J. If using <u>lime</u> the daily maintenance should be performed after every load.
 - K. Clean out extension hoses.
 - L. Make sure all tank vents are clean and open. Do not plug or cap.
- 2. Lubricating the HydroSeeder[®] (See lube chart pages 26-27)

IMPORTANT: Lubrication should be performed IMMEDIATELY AFTER cleaning of equipment. Engine not running.

- A. Lubricate the agitator shaft bearings located on the outside front and rear of the slurry-tank.
- B. Service the automatic lubricator on the pump as needed (for service see page 10).
- C. Check the engine oil and replenish when necessary. Change oil and filter after first 100 hours then 250 hours thereafter. Consult the engine operator's manual for the correct grade of oil and the engine break-in procedure.
- D. Lubricate the swivel on the discharge assembly and the swivel on the hose reel.
- E. If equipped with the Air Flush Option, refer to the Air Flush System Manual.

WEEKLY OR EVERY 40 HOURS OF OPERATING TIME:

- 1. Clean the air cleaner following the instructions in the engine operator's manual.
- 2. Lubricate all the points on the HydroSeeder[®] as outlined in the daily maintenance section and, in addition, lubricate the four grease fittings on the clutch/pump.
- 3. Check the level in the hydraulic oil reservoir maintain level at sight gauge.
- 4. Check the clutch adjustment to insure that it "snaps" in and out of engagement. Adjust the clutch with the engine off.
- 5. Check the anti-freeze in the radiator.
- 6. Inspect the slurry-tank for build up of residue in the suction area and clear if necessary.
- 7. Check and clean engine radiator. Flush with clear low pressure water and blow dry with compressed air. Do NOT use high pressure water spray.
- 8. Check pivoting hose reel swivel bolt. Ensure proper torque. Replace bolts if any show signs of wear.

SEASONAL AND WINTER STORAGE MAINTENANCE:

- 1. Drain the slurry-tank of all water prior to storage and leave the drain plug disconnected.
- 2. If possible, cover machine with tarp or park inside of an enclosure.
- 3. Store the HydroSeeder[®] with all slurry valve handles in the open position. To prevent damage from freezing, it is advisable to remove all slurry valves and store in a heated area.
- 4. Pour one quart of mineral oil or environmentally safe lubricant into the pump housing and spin pump by hand to prevent rust in the pump. Remove drain plug.
- 5. Chip and steel brush any interior rust spots in the slurry-tank and touch up with paint. See #2 and #3 in Maintenance Section of the Safety Summary Section on page 4.
- 6. Lubricate all fittings.
- 7. Check anti-freeze in radiator.
- 8. Lubricate equipment again just prior to starting operation after storage.
- 10. Change hydraulic oil and filter. (500 hours)
- 11. Disconnect battery cables. In cold weather, remove battery and store in safe warm place.
- 12. Add fuel stabilizer to fuel tank.

HYDRAULIC SYSTEM:

The hydraulic system on your Finn HydroSeeder® is designed to give trouble free service, if maintained. The most important areas of maintenance are the hydraulic oil and filtration. The reservoir holds 22 gallons of Mobil DTE-13M or equivalent hydraulic oil. The hydraulic oil should be replaced per the lubrication schedule or if the oil becomes milky or it gives off a burnt odor. The hydraulic oil filter must be replaced on schedule with a 25 micron absolute filter – Finn part #021618. The hydraulic system relief is factory set at 2,800 PSI.


LUBRICATION CHART

Ref. No.	Location	Lubricant	Frequency	Number
1	Check Grease Level in Pressure Lubricator	BL	Daily	1
2	Check Clutch Lever Bearings	CL	Weekly	2
3	Grease Agitator Shaft Bearings	CL	Daily	2
4	Check Fuel Level	DF	Daily	1
5	Grease Discharge Swivels	CL	Daily	2
6	Check Engine Oil Level	MO	Daily	1
7	Check Engine Oil and Filter	MO	See Engine Manual	1
8	Grease Pump Bearings	BL	Weekly	2
9	Check Hydraulic Fluid Level	HO	Weekly	1
	Change Hydraulic Fluid and Filter	НО	Seasonally or 500 Hours	s 1
10	Grease Discharge and Recirculation Valves	SL	Each Load	2
11	Grease Valve Arm Lever	CL	Weekly	1
12	Change Engine Coolant	AF	Seasonally	1
			•	

LUBRICANT OR FLUID USED

- BL Bearing Lube (Soda Based)
- CL Chassis Lubricant
- MO See Engine Manual
- HO Mobil DTE-13M or Equivalent Hydraulic Oil
- SL Special Stick Lubricant
- AF 50/50 Anti-Freeze and Water Mixture
- DF Diesel Fuel

TIME KEY

DAILY (8 hours) WEEKLY (40 hours) EACH LOAD SEASONALLY (500 hours) SEE ENGINE MANUAL

FLUID CAPACITIES

Fuel - 38 Gallons (143.8 L) Hydraulic Oil - 22 Gallons (83 L) Engine Coolant - 4-1/4 Gallons (16 L) 50/50 Mix Only Engine Oil - See Engine Manual


Figure 9 - Clump Parts

CLUMP PARTS

Ref. No.	Part Number	Description	No. Req'd
4	005440	Quetters Onues	4
1	005146	Suction Cover	1
2	XU82455	Suction Cover Bolt	4
3	010855		4
4	005150	O-Ring	1
5	X0824SS	Suction Cover Bolt	8
6	WF08SS	Suction Cover Washer	8
7	005145	Impeller	1
8	005144	Clump Casing	1
9	006443	Mechanical Shaft Seal	1
10	006444	Grease Retainer	1
11	005446	Flange Pilot Bearing	1
12	012733	Grease Retainer	1
13	012734	Bearing Retainer Ring	1
14	005544-02	Sealing Gasket	1
15	007705	Grease Fitting	2
16	005570	Instruction Plate	1
17	012729	Clump Shaft	1
18	100031	Release Bearing	1
19	100019	Connecting Link	6
20	100018	Release Lever	6
21	100026	Lever Spring	1
22	100308	Lock Washer	1
23	100307	Drive Shaft Nut	1
24	022314	Pilot Bearing	1
25	100011	Clutch Body	1
26	100341	Clutch Facing	1
27	100003	Driving Ring	1
28	100028	Pressure Plate	1
29	100013	Adjusting Ring	1
30	100032	Adjusting Ring Plate	1
31	100040	Cross Shaft	1
32	100323	Clutch Yoke	1
33	012695	Clump Housing	1
34	012732	SN-11 Nut	1
35	012731	Bearing	1
36	X0516SS	Thrust Bearing Retainer Bolt	6
37	X0724SS	Flance Bearing Rolt	۵ ۵
38	WI 0755	Flange Bearing Lock Washer	т Л
30	X082088	Rolt	4
40	160234		5 2
	100207	i ipe i lug	۷

CLUMP MAINTENANCE SECTION:


CAUTION:

Clump maintenance to be done only while engine is not running, and battery cables are disconnected.

A. FACTORY-TOLERANCES

1. To check clump tolerances loosen the two clamps on the pump suction piping and remove the inlet elbow. Through the pump suction hole, insert a feeler gauge between the impeller (7) and the suction cover (1). This measurement on a new clump is between .040-.045"(1.00-1.15 mm).

B. IMPELLER CLEARANCE

TO BRING THE CLUMP BACK TO PROPER TOLERANCE, PROCEED AS FOLLOWS:

- 1. Push suction cover (1) into casing (8) until suction cover hits impeller (7). Impeller should be in full contact with suction cover (1).
- 2. Tighten bolts (5) finger tight. Impeller (7) should rub the suction cover (1) and not turn easily through one revolution.
- 3. Tighten bolts (2) to 15 lb. ft. (165 kg/m). Impeller (7) should turn freely through one revolution.
- 4. Back off bolts (5) 3/4 turn.
- 5. Tighten bolts (2) 3/4 turn and tighten nuts (3) to 15 lb.ft. (165 kg/m).
- 6. Tighten cap screws (5) to 15 lb. ft. Clearance gap should be about .040" (1.00 mm).Check to see if impeller (7) turns freely through one revolution.
 - **NOTE:** Tightening of the bolts (7) should be in a criss-cross pattern. **DO NOT TIGHTEN TO OVER 15 LB. FT. (165 kg/m)**. Doing so can crack the flange of the suction cover (1).

C. CLEANING

- 1. To clean impeller (7), loosen the two vitaulic pipe clamps and remove the suction pipe assembly. The eye of the impeller (7) can then be seen through the suction cover plate (1) and is readily accessible for cleaning.
- 2. To remove impeller (7), remove the eight bolts (5) holding the cover (1) in place. Remove suction cover (1), being careful not to damage the O-Ring (4).
- 3. Take the impeller wrench, which is stored in the toolbox, and position it so that the hole is aligned with any of the eight tapped holes in the front of the pump casing (8). The 90° leg of the wrench should face in towards the impeller and be positioned between any two of the impeller fins. Bolt the wrench securely in place with one of the suction cover bolts (5). Using a pipe wrench on the shaft (17), unscrew the impeller (7) turning the shaft in a clockwise direction. Be careful not to unscrew the impeller too far before removing the puller wrench.

D. INSTALLING NEW SEAL ASSEMBLY

(DO NOT UNWRAP THE NEW SEAL ASSEMBLY UNTIL YOU ARE READY TO INSTALL. ALL PARTS OF THE ASSEMBLY ARE PACKED IN SEQUENCE OF INSTALLATION.)

- 1. To replace the seal assembly (9), perform the above operations under cleaning and remove pump casing (8) by removing the three bolts (39) holding the clump casing (8) to the clutch body (33).
- 2. After cleaning all parts including pump shaft, begin the reassembly of the clump. Install seal grease retainer (10) with the cavity portion of the seal facing outward. Rebolt the casing onto the pump frame using the three bolts (39). Using a light oil lubricant (3 in 1), install the ceramic seat with its neoprene holder into the seal recess making sure it is square with the shaft. Lubricate the inside of the bellows assembly with a light oil and check to be sure the steel ring is stuck (glued) to the end of the assembly. Slide the bellows assembly onto the shaft and push till the steel ring is against the ceramic seat.
- 3. Install the seal spring on the hub of the impeller. After coating the threads on the clump shaft (18) with an anti-seize compound, install the impeller (7) seating it securely.
- 4. Utilizing the rubber O-Ring (4) reinstall suction cover (1) using the eight cover bolts (5). At this time, check to see that the clump runs freely. If the impeller (7) rubs the cover plate (1), you do not have the impeller (7) tight on the shaft (17) or the suction cover (1) needs readjustment see "impeller clear-ance". Tighten these bolts (5) uniformly using 15 ft. pounds (165 kg/m) on the torque wrench.
- 5. After reinstalling the suction pipe assembly, lubricate and tighten the victaulic clamps. Service the automatic lubricator.


Figure 17 - Clump Assembly
CLUMP ASSEMBLY

Ref. No.	Part Number	Description	No. Req'd
1	005146	Suction Cover	1
2	005150	O-Ring	1
2	005130	Impeller	1
4	006443	Mechanical Shaft Seal	1
5	005144	Clump Casing	1
6	006444	Grease Retainer	1
7	005446	Flange Pilot Bearing	1
8	012733	Seal	1
9	012734	Bearing Retainer Ring	1
10	012729	Clump Shaft	1
11	012731	Bearing	1
12	012732	SN-11 Nut	1
13	100063	Instruction Plate	1
14	012695	Clump Housing	1
15	100323	Clutch Yoke	1
16	100042	Woodruff Key	2
17	100040	Yoke Shaft	1
18	005574-02	Modified Clutch Lever	1
19	012783	10" Clutch Asembly Kit	1
20	100321	External Snap Ring	1
21	100030	Bearing Carrier	1
22	100031	Release Bearing	1
23	100332	Internal Snap Ring	1
24	100224	Lube Fitting	1
25	100029	Release	1
26	100026	Lever Spring	1
27	100032	Adjusting Ring Plate	1
28	100013	Adjusting Ring	1
29	100028	Pressure Plate	1
30	100341	10" Clutch Disc	1
31	100003	Driving Ring	1
32	100011	Clutch Body	1
33	100008	Retaining Ring	6
34	100019	Connecting Link	6
35	100018	Release Lever	6
36	100009	Clevis Pin	6
37	100308	Lock Washer	1
38	100307	Drive Shaft Nut	1
39	022314	Pilot Bearing	1
40	002383	Pressure Lubricator	1
41	008190	Screw, Nut, Follower & Spring	1
42	007954	Spring	1
43	008189	Plunger	1

T170 HydroSeeder® Parts Manual

Model <u>SLA</u>

PICTORIAL REFERENCE


42


STRUCTURE & RAILING

Ref. No.	Part Number	Description	No. Req'd
1	012700	Swing Gate	1
2	012755	Spring Hinge	1
3	F330-0108	Main Tank Top	1
4	F170-0015	Left Rear Toe Rail	1
5	008639	Left Rear Guard Rail	1
6	F170-0038	Tank Top Support	2
7	012703	Slide Gate	2
8	012737	Front Side Guard Rail	2
ğ	F280-0005	Front Side Toe Rail	2
10	F170-0109	Small Tank Ton	1
11	190047	Foam Gasket	33'
12	F330-0082	Front Top Pail	1
12	012705	Front Guard Bail	1
13	012705	Hotob Sofoty Cuard Bail	1
14	012700	Dight Deer Cuard Deil	2
15		Right Rear Teo Reil	1
10	F330-0080		
17	012669	IOOIDOX	1
18	F330-0078	Tool Box Mount	1
19	085152	Rubber Stud Mount	2
20	005619	U-Bolt For 1-1/4" Round Pipe	2
21	012514	Square U-Bolt For 1-1/2" Square Pipe	6
22	005613	Square Tubing Plug	10
23	F330-0075	Nozzle Holder	1
24	002290	Rear Marker Light - Red	2
25	012736	Rear Corner Guard Rail	1
26	F330-0084	Rear Corner Toe Rail	1
27	F330-0081	Boom Holddown	1
28	F170-0029	Control Box Mount	1
29	002191	2-1/2" Male Brass Adapter	2
30	002190	Dust Cap w/Gasket - Main Tank Drain	1
31	190018	2" Wide Conformable Safety Walk	A/R (Ft.)
32	060316	3 Marker Light	1
33	012701	Long Rear Guard Rail	1
34	F330-0089	Long Rear Toe Rail	1
35	012771	Ladder Hand Rail	2
36	012707	Short Rear Guard Rail	- 1
37	012750	Fill Stack Extension	1
38	008470	Fill Port Plug	1
30	005700	Nylon Lanvard	1
40	012515	$1_1//$ " Dine Dlug	1
40 /1	012820	Fill Port	1
42	0851/8	I Bolt	1
42	E\N/71225	Slide Cate Spapper Din	י כ
43	005700	Nivion Lanvard	2
44	012602	Nyiun Lanyalu Doly Fuol Took	∠ 1
40	012093		1
40	012094	ruei Gauge	

WHEN ORDERING PARTS, BE SURE TO STATE SERIAL NUMBER OF MACHINE


HATCH ASSEMBLY

Ref. No.	Part Number	Description	No. Req'd
1	012711	Hatch Lid	1
2	070627	Hatch Lid Hinge	2
3	085152	Rubber Stud Mount	2
4	002909	Hatch Handle	1
5	005433	Soft Latch	2
6	005487-04	Side Hatch Lid Gasket	2
7	005487-03	Side Gasket Strip Retainer Strap	2
8	012714-04	Front/Back Hatch Lid Gasket	2
9	012714-03	Front/Back Gasket Retainer Strap	2
10	012751	Bag Cutter	1
11	X0848SS	1/2-13 UNC x 3" Lg. Hex Head Cap Screw - SS	2
12	W08FSS	1/2" Flat Washer - SS	4
13	Y08LSS	1/2-13 UNC Lock Nut - SS	4
14	012605	1/2" SS Sealing Washer	2
15	012709	Hatch Liner	1


NOTE: ITEM #1 (DISCHARGE BOOM ASSEMBLY) INCLUDES ITEMS #2 - #7.


DISCHARGE BOOM ASSEMBLY

Ref. No.	Part Number	Description	No. Req'd
1	012764	Discharge Boom Assembly	1
2	012763	Lower Boom Discharge Weldment	1
3	012283	2-1/2" Straight Swivel	2
4	012762	Upper Boom Discharge Weldment	1
5	012756	Boom Discharge Handle	1
6	012726-01	Boom Stand Pipe	1
7	010544	2-1/2" Female Coupler	1
8	006513	2-1/2" Coupler Gasket	1
9	011914	Black Hand Knob	1
		NOT ILLUSTRATED	

012397	Swivel Repair Kit	A/R
	•	


VIEW A


ENGINE & RADIATOR

Ref. No.	Part Number	Description	No. Req'd
1	075200	Kubota V3300 Diesel Engine	1
2	KU1G521-97010	Fan Belt	1
3	075565	1/2" Fan Spacer	1
4	075563	Pusher Fan	1
5	075562	Radiator	1
6	023807	Radiator Cap	1
7	F816-0008-01	Fan Guard	1
8	F330-0096	Fan Guard Mounting Strap	1
9	F170-0042	Top Radiator Mount	1
10	F170-0014	Radiator Fan Shroud	1
11	075227	Upper Radiator Hose	1
12	022450	2-1/2" Hose Clamp	4
13	075228	Lower Radiator Hose	1
14	008641	Isolator Mount	2
15	008676	Radiator Mount	1
16	023438	Rubber Shock Mount	1
17	KU16631-43560	Fuel Filter	1
18	075202	Electric Fuel Pump	1
19	023814	Electric Throttle Actuator	1
	075292-05	Actuator Mount	1
	075284-01	Throttle Pivot	1
20	008640	Hydraulic Pump	1
21	KU16010-32430	Oil Filter	1
22	080105	Pre-Fuel Filter	1


ENGINE SHEET METAL

Ref. No.	Part Number	Description	No. Req'd
1	055669	Lock Positioning Hinge	1
2	F260-0006-02	Radiator Cap Cover	1
3	F260-0006-03	Hinge Spacer	1
4	F170-0023	Radiator Shroud	1
5	075562-01	Radiator Screen	1
6	F170-0026	Front Sheet Metal Mount	2
7	F170-0020	Radiator Pan	1
8	F170-0018	Left Front Engine Foot	1
9	F170-0019	Right Front Engine Foot	1
10	052397	Rear Engine Mount	2
11	007433	Rubber Shock Mount	6
12	007887	Snubbing Washer	6
13	F170-0025	Rear Sheet Metal Mount	2
14	F170-0035	Engine Side Panel	1
15	008663	Rear Engine Panel Weldment	1
16	F916-0033	Engine Top Cover	1


AIR INTAKE & EXHAUST SYSTEM

Ref. No.	Part Number	Description	No. Req'd
		AIR INTAKE ASSEMBLY	
1	012646	Air Cleaner Assembly	1
2	012621	Air Cleaner	1
3	012623	Safety Filter Element (3.75-E2)	1 per
4	012622	Main Filter Element (3.75-E1)	1 per
5	012621D	Filter Cap	1 per
6	012621A	Flapper Valve	1 per
7	012621C	Mounting Bracket	1 per
8	012621B	Dust Load Indicator Gauge	1 per
9	012608	Pre-Cleaner	1
10	022657	4" Clamp	9
11	012609	Pre-Cleaner Adapter	1
12	008618	Hump Adapter	1
13	007391	3" Clamp	2
14	008652	Air Cleaner Tube Weldment	1
15	008617	Hump Adapter	1
16	008666	Cobra Elbow	1

EXHAUST ASSEMBLY

008648	Exhaust Extension	1
000461	2" Muffler Clamp	3
008653	Silencer	1
008674	Muffler Support	1
008684	Tailpipe	1
	008648 000461 008653 008674 008684	008648Exhaust Extension0004612" Muffler Clamp008653Silencer008674Muffler Support008684Tailpipe


ELECTRICAL SYSTEM

Part Number	Description	No. Req'd
FW75307	12 VDC/75 AMP SPST Power Relay	2
007336	Amber Warning Light	1
021198	Flasher	1
006499	Horn	1
011851	12 Volt Battery	1
011770	Battery Box	1
080096	Positive Battery Cable (2 Ga. x 62" Lg - Red)	1
000241	Ground Strap	1
075202	Electric Fuel Pump	1
023814	Electric Throttle Actuator	1
FW71680	Electrical Housing	1
FW71357	Female Insert - 16 Pin	1
075310	Temperature Sender	1
075308	Pressure Sender	1
075329	Tach Sensor	1


CLUMP, PIPING & DISCHARGE ASSEMBLY

Ref. No.	Part Number	Description	No. Req'd
1	011736	5" Vitaulic Pipe Clamp	3
2	011919	Seal For 5" Vitaulic Pipe Clamp	1 Per
3	008259	5" Dia x 90° Pipe Elbow	1
4	0X1232	3/4-10 x 2" Lg. Hex Hd. Cap Screw (Grade 5/Zinc)	16
5	012722	Suction Valve Flange Weldment	2
6	012058	5" Flanged Suction Gate Valve	1
7	012491	Suction Valve Bleeder Valve Assembly	1
8	012491-02	Suction Elbow Weldment	1 Per
9	012457	1/2" Dia. Stainless Steel Ball Valve	1 Per
10	160428	1/2" Dia. x 4" Lg. SCH 40 Nipple	1 Per
11	160006	1/2" Dia. x 90° Elbow	1 Per
12	008471	5" x 4" Reducing Pipe Clamp	1
13	008472	Seal For Reducing Pipe Clamp	1
14	008469	Pump Discharge Gasket	1
15	008645	Pump Flange Weldment	1
16	002771	2-1/2" Vitaulic Pipe Clamp	3
17	002820	Seal For 2-1/2" Vitaulic Pipe Clamp	1 Per
18	008647	Lower Discharge Pipe Weldment	1
19	160263	1-1/2" Dia. Pipe Cap	1
20	008646	Discharge Valve Stand Pipe	1
21	011727-09	Recirculation Nozzle	1
22	006721	1-1/4" Vitaulic Pipe Clamp	3
23	006722	Seal For 1-1/4" Vitaulic Pipe Clamp	1 Per
24	011727-10	Recirculation Nozzle	1
25	011776	1-1/4" Round Port 2-Way Valve	1
26	012786	Recirculation Lever	1 Per
27	004962	Lube Screw	1 Per
28	011950	Gasket For 1-1/4" Valve	1 Per
29	011951	Spring For 1-1/4" Valve	1 Per
30	011727-11	Recirculation Nozzle	1
31	012726-03	Recirculation Pipe	1
32	012462-05	1/2 of Guardian Coupling	1
33	005703-02	1-1/4" Coupling Deflector	1
34	011777	2-1/2" Round Port 2-Way Valve	1
35	011953	Spring	1
36	008487	Gasket	1
37	004962	Lube Screw	1
38	012758	Valve Foot Pedal	1
39	011882	2-1/2" SCH 40 x 3" Toe-Goe Pipe	1


CLUMP ASSEMBLY

Ref. No.	Part Number	Description	No. Req'd
1	005146	Suction Covor	1
1	005140		1
2	005150	U-Ring Impeller	1
3	000140	Mechanical Shaft Seel	1
4	005144		1
ວ ຄ	005144	Crosse Beteiner	1
0	005444	Glease Relative	1
7	000440		1
0	012733	Sedi Rearing Rotainer Ring	1
9	012734	Clump Shoft	1
10	012729	Clump Shan	1
10	012731	Dealing CN 44 Not	1
12	012732	SIN-11 NUL	1
13	100063		1
14	012695	Clump Housing	1
15	100323		1
16	100042		2
17	100040	Yoke Shaft	1
18	005574-02		1
19	012783		1
20	100321	External Snap Ring	1
21	100030	Bearing Carrier	1
22	100031	Release Bearing	1
23	100332	Internal Snap Ring	1
24	100224	Lube Fitting	1
25	100029	Release	1
26	100026	Lever Spring	1
27	100032	Adjusting Ring Plate	1
28	100013	Adjusting Ring	1
29	100028	Pressure Plate	1
30	100341	10" Clutch Disc	1
31	100003	Driving Ring	1
32	100011	Clutch Body	1
33	100008	Retaining Ring	6
34	100019	Connecting Link	6
35	100018	Release Lever	6
36	100009	Clevis Pin	6
37	100308	Lock Washer	1
38	100307	Drive Shaft Nut	1
39	022314	Pilot Bearing	1
40	002383	Pressure Lubricator	1
41	008190	Screw, Nut, Follower & Spring	1
42	007954	Spring	1
43	008189	Plunger	1


CONTROLS

Ref. No.	Part Number	Description	No. Req'd
1	008672	Agitator Control Handle	1
2	008673	Agitator Handle Pivot	1
3	022202	Black Handle Grip	1
4	008650	Control Box Assembly	1
5	008656	Control Box Decal	1 Per
6	004996	1" Pipe Plug	1
7	012777	Recirculation Handle	1
8	F330-0102	Agitator Control Box	1
9	012780-05	Recirculation Valve Rod Assembly	1
10	006737	Ball Joint	2 Per
11	012493-01	Bleeder Valve Handle	1
12	012493-09	Handle Bearing Pad	1
13	012780-08	Clutch Rod Assembly	1
14	006737	Ball Joint	2 Per
15	000427	Black Handle Grip	1
16	012760	Clutch Handle	1
17	F170-0029	Control Box Mount	1
18	085148	U-Bolt	1
19	031245	Snapper Pin	1
20	F330-0081	Boom Holddown	1
21	006596	Agitator Control Cable (74" Lg.)	1
22	004983	Clamp and Shim	1
23	007675	Ball Joint	2
24	007913	Rubber Strap w/S-Hooks	1


CONTROL BOX WIRING

Part Number	Description	No. Req'd
008658	Modified Control Box	1
008659	Modified Subpanel	1
023802	Safety Switch	1
045055	30A Panel Mount Circuit Breaker	1
021198	Flasher	1
012825	Flasher Mounting Bracket	1
052118	6 Circuit Fuse Panel	1
055449	ATO/ATC 10 Amp Fuse	2
031401	Stud-Type Junction Block (8-Std)	1
020886	Button	2
075330	Hourmeter	1
075309	Temperature Gauge	1
075313	Voltmeter	1
075328	Tachometer	1
075307	Pressure Gauge	1
KU66711-55131	Ignition Key Switch	1
FW71555	Throttle Toggle Switch	1
080526	Switch Boot	1
045297	1/2" Conduit Plug (Gray w/Seal)	2
FW71684	Liquid-Tight Fitting	1
FW71356	16-Pin Male Insert	1
FW71359	16-Pin Electrical Housing Hood	1
008656	Control Box Decal	1
KU15694-65592	Glo Plug Timer	1


AGITATOR & SEAL ASSEMBLY

Ref. No.	Part Number	Description	No. Req'd
1	012529	Bearing and Seal Assembly	2
2	012527	Inner Clamping Ring w/Studs	1 per
3	012528	Agitator Shaft Seal	1 per
4	012525	Outer Clamping Ring	1 per
5	012451	Flangette	1 per
6	012450	2" Dia. Ball Bearing	1 per
7	012452	Flangette w/Lube Coupling	1 per
	008154	Lube Coupling Adapter	1 per
8	012605	Agitator Seal Washer	4 per
9	000Y08	Agitator Hex Nut	4 per
10	012625	2" Split Lock Collar	2
11	007705	Grease Fitting	2
	022407	Grease Line Elbow	2
	012520	Bulk Head Fitting	2
	012521	Grease Line Hose	2
12	012505	Agitator Assembly	1
13	X1240	3/4-10 UNC x 2-1/2" Lg. Hex Hd. Cap Screw	8 per
		(Bolt-On Paddles)	
14	F330-0010-02	Bolt-On Paddle w/Identification Hole	2 per
15	012495-01	Drive Stub Shaft	1 per
16	Y08L	3/4-10 UNC Lock Nut	16 per
17	X1236	3/4-10 UNC x 2-1/4" Lg. Hex Hd.Cap Screw	8 per
		(Stub Shaft Flange Only)	
18	012502	Main Agitator Section	1 per
19	012496-01	Idle Stub Shaft	1 per
20	F170-0003-01	Bolt-On Paddle	2 per


HYDRAULIC SYSTEM

Ref. No.	Part Number	Description	No. Req'd
1	011783	Fill Cap	1
2	160709	1" NPT x 3/4" NPT Bell Reducer	1
3	160303	3/4" NPT Close Nipple	1
4	021617	Return Line Filter	1
5	021618	Filter Element	1
6	008654-05	3/4" Dia. x 22" Lg. Hydraulic Hose	1
7	FW71711	90 Degree Adapter	2
8	008293	Hydraulic Valve	1
9	023652	90 Degree Adapter	2
10	008654-03	3/4" Dia. x 34" Lg. Hydraulic Hose	1
11	008654-06	1/2" Dia. x 31" Lg. Hydraulic Hose	1
12	008606	Straight Adapter	2
13	012333	Hydraulic Motor	1
14	055308	Straight Adapter	1
15	008654-04	1/4" Dia. x 37" Lg. Hydraulic Hose	1
16	008640	Hydraulic Pump	1
17	008603	90 Degree Adapter	1
18	008654-01	1-1/4" Dia. x 36" Lg. Suction Hose	1
19	055359	Straight Adapter	1
20	008654-02	3/4" Dia. x 36" Lg. Hydraulic Hose	1
21	023617	Straight Adapter	1
22	022346	Standard Tee	1
23	011936	Straight Adapter	1
24	012044	Pressure Gauge	1
25	012083	1-1/4" Ball Valve	1
26	160307	1/4" NPT Close Nipple	1
27	011648	Suction Strainer	1
28	008660	Straight Adapter	1
29	160236	1/2" Dia. Pipe Plug	1
30	022592	Standard Tee	1
31	080329	Sight Gauge	1


HYDRAULIC AGITATOR DRIVE

Ref. No.	Part Number	Description	No. Req'd
1	012333	Hydraulic Motor	1
2	012354	Hydraulic Motor Mount	1
3	012522-02	Rubber Bushing	1
4	012522-04	Torque Arm Insert	1
5	011780	Rigid Coupling	1
6	003055B	Motor Bushing	1
7	055103	Agitator Bushing	1
8	190127-40	Кеу	1
9	012625	Split Collar	2
DISCHARGE HOSE EXTENSIONS

Part Number	Description	No. Req'd
	BOOM TAKE OFF SYSTEM	
007930-02	Boom Discharge Extension Hose Assembly	As Ordered
007929	1-1/2" x 50 ft. Extension Hose w/ Nipples	1 per
002191	2-1/2" Male Brass Adapter	1 per
160768	2-1/2" to 1-1/2" Reducer Bushing	1 per
010544	2-1/2" Female Coupler	1 per
006513	2-1/2" Quick-Coupler Gasket	1 per
	PUMP TAKE OFF SYSTEM	
007930-01	Pump Remote Discharge Hose Assembly	As Ordered
007929	1-1/2" x 50 ft. Extension Hose w/ Nipples	1 per
001207	1-1/2" Male Brass Adapter	1 per
002158	1-1/2" Female Brass Coupler	1 per
006515	1-1/2" Coupler Gasket	1 per
011908	Remote Valve Operation – Heavy Duty	1
007711	Pump Take Off Valve Assembly	1
007710	1-1/2" Full Port Ball Valve	1
002158	1-1/2" Female Brass Coupler	1
160540	1-1/2" x 2" Lg. SCH 40 Nipple	1
007740	Remote Valve Assembly	1
007710	1-1/2" Full Port Ball Valve	1
003243	1-1/2" Aluminum Nipple Pipe	1
160309	1-1/2 " Std. Close Nipple	1
160763	2" x 1-1/2" Tank Bushing	1
006102	2" Female Coupler	1
001207	1-1/2" Male Brass Adapter	1
006621	Wide Ribbon Nozzle Assembly	1
006604	Nozzle, Wide Ribbon	1
006096	2" Male Adapter	1
160761	2" to 1" Reducer Bushing	1
006622	Narrow Ribbon Nozzle Assembly	1
006605	Nozzle, Narrow Ribbon	1
006096	2" Male Adapter	1
160761	2" to 1" Reducer Bushing	1


HOSE REEL ASSEMBLY

Ref. No.	Part Number	Description	No. Req'd
1	008212	Hose Reel and Swivel Assembly	1
2	080302	Flanged Riser	1
3	008144	Hose Reel Gear	1
4	008200	Hose Reel Chain - 69" Lg.	1
5	008433	Pinlock w/Brackets Assembly	1
6	008313	Idle Side Bearing	1
7	008314	Drive Side Bearing	1
8	008188	Electric Motor	1
9	008199	Chair Sprocket - 11 Tooth	1
10	012757-01	Spring Retainer Plate	1
11	003207	1-1/2" Dia. X 90 Degree Swivel Joint	1
12	003299	Torsion Spring	1
13	011894	Hose Roller and Spool Guide	1
14	F330-0077	Hose Reel Canopy	1
15	F330-0094	Hose Reel Canopy Support	4
16	F330-0104	Hose Reel Mount Cover	1
17	F330-0068	Upper Hose Reel Bracket	1
18	008433	Pinlock w/Brackets Assembly	1
19	F330-0067	Lower Hose Reel Bracket	1
20	012781	Hose Reel Lock Angle	2
21	012798	Hose Reel Bearing Block	4
		HOSE REEL WIRING	
	008450	Hose Reel Solenoid Kit	1
	020886	Push Button	1
	008420	70 Amp Circuit Breaker	1
	008419	30 Amp Circuit Breaker	1
	011654	40 Amp Circuit Breaker	1
	WHEN ORD	ERING PARTS, BE SURE TO S	IATE
	SEF	RIAL NUMBER OF MACHINE	

71


DECALS

Ref. No.	Part Number	Description No	. Req'd
*1	023174	"FINN" Decal	2
*2	011595	"HydroSeeder®" Decal	2
		012820 - T170/T280/T330 Decal Sheets	
3	012821	"WARNING! Fall Hazard" Decal	3
4	011790	"1,500 Gallon" Decal	1
5	005188	"1,000 Gallon" Decal	1
6	005187	"800 Gallon" Decal	1
7	007230	"Service Daily" (Up Arrow) Decal	5
8	005186	"500 Gallon" Decal	1
*9	011690	FINN Nameplate	1
10	011662	"U.S. Patent No." Decal	1
*11	012661-03	"T170" Decal	2
12	012179	"WARNING! Do Not Operate w/o Guards" Decal	1
13	012687	"CAUTION. Hydraulic System Instructions" Decal	1
14	007231-01	"Service Weekly" (Down Arrow) Decal	2
15	007230-01	"Service Daily" (Down Arrow) Decal	4
16	012819	"BLEEDER VALVE - Open/Close" Decal	2
17	012817	"RECIRCULATION VALVE - Close/Open" Decal	1
18	008286-02	"AGITATOR OPERATION" Decal	1
19	005735	"VALVE - Open/Closed" Decal	1
20	011567	"DANGER! Electrocution Hazard " Decal	1
21	005216	"WARNING! Burn Hazard!" Decal	2
22	012818	"CLUTCH - Engage/Disengage" Decal	1
23	012886-01	"DANGER! Confined Space Hazard! " Decal	1
24	012041	"HydroSeeder ® Operating Instructions" Decal	1
25	012278	"DANGER! BURN HAZARD!" Decal	2
26	023391	"DIESEL FUEL" Decal	1
27	031462	"WARNING! Burn Hazard! " Decal	1
28	031463	"WARNING! Sever Hazard! " Decal	1
29	012688	"CAUTION! Fall Hazard!" Decal	1
30	020970	"WARNING! Fall Hazard!" Decal	1
31	012597	"CAUTION. Keep This Tank Vent Clean " Decal	1
32	011569	"CAUTION. This Connection Is For Remote " Decal	1
33	012180	"CAUTION. To Avoid Damage To Suction Cover " Decal	1
34	031297	"CAUTION. New Clutch Information"	1
35	007231	"Service Weekly" (Up Arrow) Decal	2
36	006869	"CAUTION. Seal Lubricator Must Be Kept In Operation" De	ecal 1

* **NOTE:** These items are not a part of the Decal Sheets (P/N 012820).

RECOMMENDED SPARE PARTS AND REPAIR KITS

Part Number	Description	No. Req'd
	RECOMMENDED SPARE PARTS	
000698	Pump Seal Lubricator Grease (1 Lb. Can)	2
011919	Suction Pipe Seal - 5 In.	3
008472	Suction Pipe Seal - 5 In. x 4 In. Reducer	3
002820	Discharge Pipe Seal	3
006722	Recirculation Pipe Seal	2
006513	Nozzle Coupler Gasket	2
007469	Lube Sticks For Recirculation and Discharge Valves (Box of 24)	4
012623	Air Cleaner Safety Filter Element (3.75-E2)	1
012622	Air Cleaner Main Filter Element (3.75-E1)	1
KU1G521-97010	Fan Belt	1
KU16631-43560	Fuel Filter	1
KU1C010-32430	Oil Filter	1
031245	Snapper Pin – Boom Holddown	1
021618	Hydraulic Filter Element	2
	REPAIR KITS	
012397	Swivel Repair Kit	
005295	Pump Seal Kit Consisting of:	
005150	O-Ring	1
006443	Mechanical Seal Assembly	1

006444Grease Retainer1006447Grease Seal2012384Hydraulic Motor Seal Kit2

NOTE: Recommended spare parts are available to avoid unnecessary down time. Repair Kits are available to recondition parts, which periodically need service.

TOOL KIT

Part Number	Description	No. Req'd
011703	Long Distance Nozzle Assembly	1
002101	2-1/2" Male Brass Adapter	1
002191	1-1/2" Long Distance Brass Nozzle	1
160309	1-1/2" Standard Close Ninnle	1
160768	2-1/2" To $1-1/2$ " Reducer Bushing	1
006512	Nozzle Gasket	1
011706	Wide Ribbon - Small Nozzle Assembly	1
002191	2-1/2" Male Brass Adapter	1
006604	Wide Ribbon - Small Nozzle (50500)	1
160766	2-1/2" To 1" Reducer Bushing	1
011707	Narrow Ribbon - Small Nozzle Assembly	1
002191	2-12" Male Brass Adapter	1
006605	Narrow Ribbon - Small Nozzle (25500)	1
160766	2-1/2" To 1" Reducer Bushing	1
011890	Wide Ribbon - Large Nozzle Assembly	1
002191	2-1/2" Male Brass Adapter	1
011861	Wide Ribbon - Large Nozzle (501500)	1
160769	2-1/2" To 2" Reducer Bushing	1
011891	Narrow Ribbon - Large Nozzle Assembly	1
002191	2-1/2" Male Brass Adapter	1
011860	Narrow Ribbon - Large Nozzle (251500)	1
160769	2-1/2" To 2" Reducer Bushing	1
008476	Long Distance Nozzle	1
006513	2-1/2" Quick Coupler Gasket	1
002190	Main Tank Drain Cap With Gasket	1
005220	Impeller Wrench	1
021375	Grease Gun (Hose Not Included)	1
021741	12" Whip Hose With 1/8" Male Ends	1
000698	Grease For Pressure Lubricator (1 Lb. Can)	1
020365	Multi-Purpose Grease Cartridge	1
007469	Lube Sticks For Discharge & Recirculation Valves (Box of 24	4) 1
012681A	Touch-Up Paint (FINN Beige - 4.5 Oz Aerosol)	1
012681T	Touch-Up Paint (FINN Beige - 0.5 Oz. Wet)	1
	Engine Operator's Manual	1
	HydroSeeder® Parts and Operator's Manual	1

NOTES

NOTES

WARRANTY

Finn warrants to the original Purchaser for use (or rental to others for use) all new construction machinery and attachments therefore manufactured by Finn to be free from defects in material and workmanship for a period of 12 months from date of purchase or 1200 hours of use, whichever comes first. Replacement parts provided under the terms of this warranty are warranted for the remainder of the warranty period applicable to the product in which installed, as if such parts were original components of that product. Finn makes no warranty with respect to (a) allied equipment or trade accessories not manufactured by it (such as, but not limited to tires, ignitions, starters, hose, batteries, magnetos, carburetors, engines or like or unlike equipment or accessories), such being subject to the warranty herein expressed shall be rendered null and void to the extent any defect or failure of the products warranted hereby arises out of or is caused by accessories or component parts not manufactured or supplied by Finn, whether same are supplied by Purchaser, dealers or any other party. THE WARRANTY DESCRIBED IN THIS PARAGRAPH SHALL BE IN LIEU OF ALL OTHER WARRANTIES, EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, ANY IMPLIED WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.

Upon notification of Finn during the above-stated warranty period of any failure to conform to this warranty, and upon inspection by Finn to verify said nonconformity and verify the continuing existence of the warranty period, Finn will provide a new part or a repaired part, whichever Finn elects, to replace the part found to be defective. Such parts will be provided without charge to the Purchaser during normal working hours at a place of business of a Finn dealer or other establishment authorized by Finn to effect said repairs or replacements, but Purchaser shall bear all costs of transporting the product to and from such place of business or establishment. Correction of nonconformities, in the manner and for the period time provided above, shall constitute fulfillment of all liabilities of Finn under this contract.

THE REMEDIES OF THE USER SET FORTH HEREIN ARE EXCLUSIVE, WITHOUT REGARD TO WHETHER ANY DEFECT WAS DISCOVERABLE OR LATENT AT THE TIME OF DELIVERY OF THE PRODUCT TO THE PURCHASER.

The essential purpose of this exclusive remedy shall be to provide the Purchaser with repair or replacement of parts that prove to be defective within the period and under the conditions previously set forth. This exclusive remedy shall not have failed of its essential purpose (as that term is used in the Uniform Commercial Code) provided Finn remains willing to repair or replace defective parts within a commercially reasonable time after it obtains actual knowledge of the existence of a particular defect.

IN NO EVENT SHALL FINN BE LIABLE FOR ANY SPECIAL, CONSEQUENTIAL, INCIDENTAL OR INDIRECT DAMAGES, INCLUDING LOST PROFITS OR LOST COMMERCIAL OPPORTUNITIES, WITH RESPECT TO THE SALE OF THE ABOVE WARRANTED PRODUCT OR ANYTHING DONE TN CONNECTION THEREWITH, OR FOR PROPERTY DAMAGE SUSTAINED BY A PERSON CLAIMING TO BE A THIRD PART BENEFICIARY OF A SURVIVING WARRANTY UNDER THE LAW OF ANY JURISDICTION.

NOTICE

FINN CORPORATION URGES THE USE OF ONLY FINN CORPORATION SUPPLIED PARTS AND ATTACHMENTS TO ASSURE PROPER PERFORMANCE AND SAFE OPERATION OF FINN CORPORATION EQUIPMENT. INSIST ON PARTS AND ATTACHMENTS MANUFACTURED OR SUPPLIED BY FINN CORPORATION WHEN YOU PURCHASE, REPAIR OR REPLACE YOUR FINN EQUIPMENT AND ATTACHMENTS. BECAUSE FINN CORPORATION CANNOT ASSURE THAT PARTS AND ATTACHMENTS NOT MANUFACTURED OR SUPPLIED BY FINN MEET FINN CORPORATION'S QUALITY STANDARDS, SPECIFICATIONS, OR OPERATING REQUIREMENTS, OUR WARRANTY IS NOT EFFECTIVE TO THE EXTENT ANY FAILURE OF OR DEFECT IN A FINN CORPORATION PRODUCT ARISES FROM OR IS CAUSED BY PARTS, ATTACHMENTS OR COMPONENTS NOT ORIGINATING WITH FINN CORPORATION. USE OF FINN CORPORATION EQUIPMENT WITH PARTS AND ATTACHMENTS NOT MANUFACTURED OR SUPPLIED BY FINN COULD RESULT IN PERSONAL INJURY.

Effective December 8, 1995

CALIFORNIA

Proposition 65 Warning

The engine exhaust and some of its constituents are known to the State of California to cause cancer, birth defects, and other reproductive harm.

CALIFORNIA

Proposition 65 Warning

Battery posts, terminals and related accessories contain lead and lead compounds, chemicals known to the State of California to cause cancer and reproductive harm. Wash hands after handling.