

2701525-GB-rev.D

TECHNICAL MANUAL (INSTALLATION, OPERATOR'S, AND PARTS)

JACOBSEN CORE HARVESTER

ACCESSORY PART NO. 4119652

WARNING

WARNING: If incorrectly used this machine can cause severe injury. Those who use and maintain this machine should be trained in its proper use, warned of its dangers and should read the entire manual before attempting to set up, operate, adjust or service the machine.

When Performance Matters.™

GB

United
Kingdom

RJL 100 April 2010

GENERAL INFORMATION

IMPORTANT!

THIS MANUAL WILL AID YOU IN THE SAFE OPERATION AND PROPER MAINTENANCE OF YOUR EQUIPMENT. READ MANUAL THOROUGHLY BEFORE ATTEMPTING OPERATION. IF ANY PORTION IS NOT CLEARLY UNDERSTOOD, CONTACT AN AUTHORIZED DEALER FOR CLARIFICATION.

To make sure you are fully aware of safety and service information, the following two symbols are used throughout this manual.

This symbol is used throughout the manual to alert you to information about unsafe actions or situations, and will be followed by the word DANGER, WARNING, or CAUTION. DANGER indicates immediate hazards that may result in severe injury or death. WARNING indicates unsafe actions or situations that may cause severe injury, death and/or major equipment or property damage. CAUTION indicates unsafe actions or situations that may cause injury, and/or minor equipment or property damage.

NOTE: This appears next to information or instructions which will help you operate and maintain your equipment the right way.

WARNING

- **The information and instructions included in this manual alert you to certain things you should do very carefully. If you do not, you could:**
 - hurt yourself or others
 - hurt the next person who operates the equipment
 - damage the equipment.
- **This manual contains essential operation and safety information and must remain with the unit at all times, within easy access of any operator.**

Additional manuals are available through your dealer.

IMPORTANT!

THIS EQUIPMENT SHOULD NOT BE MODIFIED OR ADDED TO WITHOUT THE MANUFACTURER'S AUTHORIZATION.

WARNING

- **Altering this equipment in any manner which adversely affects the equipments operation, performance, durability or use, may cause hazardous conditions.**

Direct any inquiries to:

Jacobsen, a Textron Company
Attn: Engineering
11524 Wilmar Blvd
Charlotte, NC 28273 USA

SPECIFICATION INFORMATION

All information contained in this manual is the latest available at the time of printing. Textron Turf Care and Specialty Products reserves the right to make changes at any time without notice.

Whenever a name brand product is specified, an equivalent product may be used unless stated otherwise.

CHANGE OF OWNERSHIP OR ADDRESS

Textron Turf Care and Specialty Products makes every effort to keep owners informed of all safety related information. Therefore, changes in ownership and/or address should be reported to the manufacturer.

Your dealer has REGISTRATION CHANGE FORMS which will be filled out and filed by the dealer for his records, and a copy will be sent to the manufacturer.

2006/42/EC These are the Original instructions verified by Jacobsen a Textron company.

TABLE OF CONTENTS

Section	Page No.
1— Models Used On	2
2— Identification	2
3— Service Parts and Material	2
4— Set-Up	3
4.1— Unpacking	3
4.2— Tailgate Release Installation	3
4.3— Installing Elevator Assembly For Trucksters July, 1998 and Prior	4
4.4— Installing elevator assembly For Trucksters August, 1998 and Newer	4
4.5— Install Pipe Nipples	7
4.6— Install Caster (Yoke) Assembly	8
4.7— Install Air Shock Absorber	8
4.8— Install Lower Link and Upper Tension Springs	9
4.9— Install Lift Handle	10
4.10— Conveyor Mounting	11
4.11— Routing Hydraulic Hoses	13
4.12— Shoe Assembly	14
4.13— Core Windrow Installation	15
5— Hydraulic System	16
6— Adjustments	16
6.1— Leveling Vehicle	16
6.2— Extension Boards	16
6.3— Adjusting Conveyor Belt	16
6.4— Tension Spring Adjustment	17
7— Operation	17
8— Maintenance	18
8.1— Hydraulic Reservoir Oil	18
8.2— Lubrication	18
8.3— Elevator Chain Adjustment	18
8.4— Adjusting Conveyor Belt	18
9— Disconnecting Core Harvester	19
10— Declaration of Incorporation	20
11— Torque Chart	22
12— Parts Section	24
12.1— Elevator Panels and Boot	24
12.2— Chain, paddles, and Sprockets	26
12.3— Hydraulic System	28
12.4— Elevator and Conveyor Mount	30
12.5— Main Frame, Handle, and Link Tube	32
12.6— Push Tube, Shoe, and Windrow Blade	34
12.7— Conveyor and Box Extensions	36
12.8— Caster Pivot, axle, and Tire	38

1 MODELS USED ON _____

1 MODELS USED ON _____

The Core Harvester accessory, Part No. 4119652, can be used on Turf Truckster Models 84043, 84044, 84056, 84057, 84061, 898530, 898532, 898543, 898627, 898628, 898630, 898632, 898633, 898634, 898636, 898637, 898650, 898652, 898659, 898662, 898663, 898664, 898684, 898685, 898656, 898657, & 898658. Refer below to see if the Turf Truckster requires a conversion kit.

Installation on small rear tire Cushman Turf Truckster models 898530, 898532, 898543, 898630, & 898632. **DO NOT** install the Core Harvester on any of the small tire models that are equipped with a cab or a ROPs (Part No. 892689).

Conversion Kits:

- 891252 Yoke Kit Required
- 887933 Auxiliary Transmission Gear Set
. Required for units 8610 and prior
- 888453 Hydraulic Update Kit . . . Required for units
8910 and prior
- 889558 Remote Coupler Kit . . . Required for units
9010 and prior

Installation on older large rear tire (23 x 13-10) Turf Truckster models 898530, 898532, 898630, 898632, 898633, 898634, 898636, & 898637. **DO NOT** install the Core Harvester on any of the large tire models that are equipped with a cab or a ROPs (Part No. 892689).

- No Conversion Kits Required.

Installation on newer Turf Trucksters with large tires (23 x 13-10) models 898650, 898652, 898659, 898662, 898663, 898664, 898684, 898685, 898656, 898657, & 898658. The Core Harvester **CAN BE** installed on any of these models that are equipped with an upper ROPs (Part No. 894761).

- No Conversion Kits Required.

2 IDENTIFICATION _____

The part number and serial number of the accessory are printed on the name plate decal located on the main frame (See Fig. 1).

The part number and serial number **MUST** appear on all correspondence concerning this accessory.

Figure 1

3 SERVICE PARTS AND MATERIAL _____

Description	Part Number
Paddle, elevator chain	832334
Coupler, chain	832421
Link, chain.....	832422
Link, attachment.....	832423
Turf Protector™ hydraulic oil	
2.5 gal. (9.7 L).....	65363
5 gal. (18.9 L).....	65352
55 gal. (208 L).....	65354

1 SET-UP

1.1 UNPACKING

1. Remove the banding strap used to secure the elevator and loose parts to the pallet. Remove all loose parts and boxes, except the elevator assembly, from the shipping pallet. Remove any banding straps securing the push tube assembly to the elevator (See Fig. 2).

CAUTION

Keep hands and fingers away from pinch points. Since these parts pivot, it is possible to injure the hands and/or fingers when raising or rolling the elevator assembly.

2. Pivot the push tube assembly to the front of the elevator and allow push tube to rest on floor. Roll the elevator 180° so the shock and main pivot shaft are on the bottom (the shock, main frame and main pivot shaft will pivot unless they are secured to the elevator, you may want to attach banding or straps to these items so they do not pivot as the elevator is being rolled or raised) (See Fig. 3).

Figure 2

Figure 3

NOTE: Any reference to the *front, back, left or right side* of the vehicle will always be determined *from the operator's seated position.*

3. Remove vehicle left side panel.
4. Remove left hip restraint on Trucksters July, 1998 and prior.

IMPORTANT!

IF YOUR VEHICLE IS EQUIPPED WITH A SHORT BOX SET AND TAILGATE RELEASE SET, PART NO. 885488, THIS TAILGATE RELEASE MUST BE REMOVED. IT WILL BE MOVED TO THE RIGHT SIDE OF SHORT BOX. NOTE POSITION AND RETAIN ALL PARTS WHEN REMOVING.

1.2 TAILGATE RELEASE INSTALLATION

1. Mark the location as shown, lower portion of right box side panel (See Fig. 4). Drill one 11/32" (9 mm) diameter hole through box. The bracket will be in same location as bracket on left side. Secure with 5/16-18 x 5/8 screw (Part No. 306555) and flangelock nut (Part No. 548911).

Figure 4

2. Insert plate assembly inside the right front box post. Secure with existing hardware. Drill holes if required.
3. Attach handle/pivot holder to existing top holes in post using existing hardware.
4. Remove the existing tailgate release at right rear of short box. Install new tailgate release latch (Part No. 830950). Use existing hardware.
5. Insert the tailgate release rod through bracket on box. Install bushing, washer, spring and washer on rod and insert through box post and handle pivot.
6. Assemble tailgate rod to new latch with flatwasher and new cotter pin (Part No. 306328).
7. Push front flatwasher back against spring and insert new cotter pin (Part No. 306328) through rod.

1 SET-UP

1.3 INSTALLING ELEVATOR ASSEMBLY FOR TRUCKSTERS JULY, 1998 AND PRIOR _____

WARNING

The elevator assembly is *heavy* and requires two or more people to lift it. Use proper lifting techniques to avoid injury.

If a hoist is used to lift the unit, keep feet and legs out from underneath the elevator while it is being raised.

NOTE: Make sure the push tube assembly is positioned forward.

Loosen hardware securing hydraulic box on stopwall to gain access to main frame mounting hardware.

1. Place the main frame upper mounting bracket in position against the FRONT of vehicle stopwall. At the same time place lower mounting bracket in position on vehicle FRAME RAIL. Use two screws, 5/16-18 x 1 (Part No. 306416), four flat washers, two lockwashers and nuts to secure upper mounting bracket to stopwall (See Fig. 5). Tighten hydraulic box hardware.
2. Raise and support lower end of elevator enough so lower mounting bracket can be clamped in place against vehicle frame rail; with bracket top flange down against top of frame rail. Clamp in place. Use holes in bracket as a template. Drill four (4) 13/32" (10 mm) holes through frame rail (See Fig. 6). Secure with four screws, 3/8-16 x 1 (Part No. 306414), lockwashers and nuts. Remove clamps and support at lower end of elevator.

Figure 5

1. Stopwall
2. Main Frame Upper Mounting Bracket

Figure 6

1. Lower Mounting Bracket
2. Vehicle Frame Rail

1.4 INSTALLING ELEVATOR ASSEMBLY _____ FOR TRUCKSTERS AUGUST, 1998 AND NEWER

1. Install the black Mount Bracket (Part No. 894698) to the existing holes in the vehicle frame as shown in Figure 1. Secure using two (2) M10-1.50 x 30 screws (Part No. 452400) and two (2) M10-1.50 nuts (Part No. 450454) (See Fig. 7 & 8).

Figure 7

Figure 8

2. Attach the green bracket (Frame-to-ROPS Mount, Part No. 844797) to the mount bracket as shown in Figure 3. Secure using two (2) M10-1.50 x 30 screws (Part No. 452400). **Do Not** tighten, the hardware will need to remain loose for adjustment when the elevator is installed (See Fig. 9 & 10).

3. Install the clamping bracket (Part No. 844798) and clamping plate (Part No. 844668) onto the ROPS structure just to the left of the hand hold on the left side of the vehicle (See Fig. 11 & 12).

4. Secure using two (2) M8-1.25 x 25 screws (Part No. 452389) and M8-1.25 flange nuts (Part No. 450453). **Do Not** tighten, these will also be tightened when the elevator is mounted (See Fig. 11 & 12).

Figure 9

Figure 10

Figure 11

Figure 12

1 SET-UP

WARNING

The elevator assembly is *heavy* and requires two or more people to lift it. Use proper lifting techniques to avoid injury.

If a hoist is used to lift the unit, keep feet and legs out from underneath the elevator while it is being raised.

5. Position the elevator so the lower elevator mount bracket sets on the frame-to-ROPS mount (See Fig 13).
6. Lean the elevator back until the upper mount bracket is against the the front of the clamping plate (See Fig. 14).
7. Secure the elevator to the lower mount using four (4) M10-1.50 x 70 screws (Part No. 452404). **Do Not** tighten.
8. If necessary, place blocks (or equivalent) beneath the elevator for support while it is being mounted.
9. Secure the upper elevator mount bracket to the clamping plate using two (2) M8-1.25 x 25 screws (Part No. 452389) and flange nuts (Part No. 450453). **Begin tightening the hardware as follows:**
10. Tighten the two screws securing the clamping plate and bracket to the top part of the ROPS then, tighten the hardware securing the elevator to the clamping plate.
11. Next, tighten the hardware securing the lower elevator mount to the frame-to-ROPS mount.
12. Then, tighten the hardware securing the frame-to-ROPS mount to the black mounting bracket secured to the vehicle frame.

Figure 13

Figure 14

Figure 15

4.5 INSTALL PIPE NIPPLES _____

NOTE: The photo's shown in the following figures are shown as a reference only, although they show areas of the Core Harvester already assembled, please follow the instructions as described and referenced in each step.

1. Raise the push tube high enough to clear the two threaded holes on each side of the lower part of the elevator (See Fig. 16).
2. Install a pipe nipple (Part No. 832430) from the accessory kit onto each side of the elevator and tighten (you may want to apply a thin layer of grease on the pipe nipple threads before installing them, tighten using an adjustable pipe wrench).
3. Lower the push tube so it rests on the pipe nipples (See Fig. 17).
4. The push tube and the caster pivot assembly are attached to the main pivot pin assembly (See Fig. 18). The pin is already inserted through the push tube and caster pivot assembly mounts but is shipped without the washer and cotter pin attached.
5. Push the pivot pin from the vehicle side, outward through all bushings securing the caster pivot assembly and push tube to the main pivot pin. Secure using one (1) large washer (Part No. 832479) and one cotter pin (Part No. 325109).

Figure 16

Figure 17

Figure 18

4 SET-UP

4.5 INSTALL CASTER (YOKE) ASSEMBLY _____

1. Locate the caster (yoke) assembly (Part No. 890118) from the accessory kit. Face the opening of the slots at the bottom of the yoke towards the front of the vehicle and insert the yoke stem into the mounting tube at the end of the caster pivot assembly (See Fig. 19). Secure using one (1) lock ring (Part No. 548349). Carefully lower the caster and yoke assembly allowing the yoke to rest on the floor.
2. Mount the tire and rim to the axle and hub assembly. The axle and hub will be installed from the side of the rim opposite the valve stem (See Fig. 20). Insert the wheel mounting studs through the mounting holes and secure using four (4) wheel retaining nuts (Part No. 805860).
3. Torque the wheel retaining nuts to 70-100 ft. lbs. (95 to 140 Nxm).
4. Install the wheel and axle onto the caster yoke assembly sliding the axle against the rear side of the slot. Make sure the hardware on the axle is loose enough to allow the yoke frame to be mounted **between** the two large washers on each side of the yoke (See Fig. 21) **or** remove the nut, lockwasher and one large washer from each end of the axle, slide the wheel on making sure to keep one (1) large washer on the inside of the yoke frame, and one large washer on the outside of the yoke frame. Replace the hardware.
5. Torque the axle retaining nuts to 70-100 ft. lbs. (95 to 140 Nxm).

4.5 INSTALL AIR SHOCK ABSORBER _____

1. Using hardware provided, attach the lower end of the shock absorber to the caster pivot assembly stud (Refer to parts illustration on page 30).
2. Using hardware provided, attach the upper end of the shock absorber to the main frame assembly stud (Refer to parts illustration on page 30).

Figure 19

Figure 20

Figure 21

4.5 INSTALL LOWER LINK AND UPPER TENSION SPRINGS

1. Raise and support the lower end of the elevator. Locate the 10 5/8" (270 mm) lower link spring (Part No. 832525) from the accessory kit. Connect one end of the spring to the bracket on the lower link as shown in Figure 22 (the lower link is located towards the lower front of the elevator near the floorboard of the vehicle as shown in Figure 23).

Figure 22

Figure 23

2. Connect the other end of the spring to the adjusting screw on the over-center bracket (See Fig. 24).
3. Using the screw (Part No. 832438) and two (2) 3/8-16 nuts (Part No. 304632) from the Accessory Kit, install them to the over-center bracket. Make sure to keep one nut on each side of the bracket. The spring will be adjusted later.
4. Connect one end of the 15 3/8" (391 mm) long upper tension spring (Part No. 832322) to the mount bar on the upper link (See Fig. 25).

Figure 24

Figure 25

5. Connect the other end of the spring to the adjusting screw on the over-center bracket as shown in Figure 26. Remove the screw (Part No. 832438) and two (2) 3/8-16 nuts (Part No. 304632) from the Accessory Kit and install them to the over-center bracket. Make sure to keep one nut on each side of the bracket. The spring will be adjusted later.

Figure 26

4 SET-UP

4.5 INSTALL LIFT HANDLE

1. The lift handle will mount to the shaft directly in front of the over-center bracket (the over-center bracket is the same bracket the two adjusting screws and springs were previously attached to).
2. Locate the lift handle (Part No. 888271) and the small handle spring (Part No. 812368) from the Accessory Kit.
3. Apply a small amount of a lithium-based lubricant to the lift handle mounting shaft and slide the handle onto the shaft. The bracket welded on the bottom of the handle will face towards the front of the vehicle (See Fig. 27).
4. Secure the lift handle using one (1) retaining washer (Part No. 548165) and one (1) cotter pin (Part No. 304635).
5. Attach one end of the handle spring to the mounting tab at the bottom of the handle and attach the other end of the spring to the hole on the over-center bracket (See Fig. 27 & 28).

Figure 27

Figure 28

4.5 CONVEYOR MOUNTING

1. Locate the conveyor, conveyor mount (Part No. 894845) and stake bracket (Part No. 888274) from the accessory kit.
2. Place the stake bracket into the stake holder at the rear of the left box-side (See Fig. 29). **If your vehicle is equipped with a box other than the short box, the stake bracket will be installed into the middle stake holder** (the stake holder will actually be closer to the rear than to the center of the box).
3. Secure the stake bracket to the side-box using one (1) 3/8-16 x 2 1/2" screw (Part No. 301431), one (1) 3/8 flat washer (Part No. 306981), one (1) 3/8 lockwasher (Part No. 120177) and one (1) 3/8-16 nut (Part No. 306562).
4. Install the conveyor mount (Part No. 894845), by placing the short 90° end-tube into the **front** stake holder on the left side-box and positioning the horizontal tube in the yoke on the stake bracket as shown in Figure 30.
5. Secure the front side of the conveyor mount to the side-box using one (1) 3/8-16 x 2 1/2" screw (Part No. 301431), one (1) 3/8 flat washer (Part No. 306981), one (1) 3/8 lockwasher (Part No. 120177) and one (1) 3/8-16 nut (Part No. 306562).
6. Secure the rear side of the conveyor mount, to the yoke on the stake bracket previously installed (See Fig. 31). Insert one (1) 3/8-16 x 2 3/4" screw (Part No. 307776) through the holes in the yoke and secure using one (1) 3/8 flat washer (Part No. 306981), one (1) 3/8 lockwasher (Part No. 120177) and one (1) 3/8-16 nut (Part No. 306562).

Figure 29

Figure 30

Figure 31

4 SET-UP

7. Mount the conveyor onto the conveyor mount. Position the conveyor onto the conveyor mount plates using the illustration in Figure 32 as a reference depending on which box your vehicle is equipped.
8. Secure using four (4) M8-1.25 x 25 flange screws (Part No. 452389) and four (4) M8-1.25 flange nuts (Part No. 450453). Position the conveyor until the screws are against the rear side of the slots and tighten hardware.
9. It may be necessary to adjust the position of the conveyor while using the Core Harvester for the first time. The cores should drop from the elevator onto the center of the conveyor belt. It is common for some of the cores to hit off the sides of the chute as well, but you do not want the cores to over-shoot the conveyor. Adjust as necessary.
10. To adjust the conveyor, loosen the four (4) conveyor-to-mount screws and slide the conveyor to the desired location. Tighten the hardware once the conveyor is properly positioned (See Fig. 33).

Figure 32

Figure 33

4.11 ROUTING HYDRAULIC HOSES

NOTE: Apply Teflon Pipe Thread Tape to all thread joints on the hydraulic system.

Do Not over-tighten the hydraulic fittings. Tighten joints until they do not leak, over-tightening the joints can cause fitting damage and leaks.

Route hose so they clear parts that move and/or get hot. Use wire ties to keep the hoses secured in position.

Wipe all hydraulic fitting threads (male ends as well as female ends) with a clean (lint free) cloth **before** applying the Teflon tape.

1. Install the 90_ hydraulic fitting (Part No. 827395) from the Accessory Kit, to the **back** of the conveyor motor. Tighten the fitting so the hose connector is facing down and slightly turned towards the box (See Fig. 34).
2. Install the straight hydraulic fitting (Part No. 832396) from the Accessory Kit, to the **bottom** of the conveyor motor and tighten (See Fig. 34).
3. Apply Teflon tape to the threads of the hydraulic pipe nipple (Part No. 105706) from the Kit, and install the pipe nipple to the straight fitting previously connected to the bottom of the motor.
4. Locate one (1) dryseal female coupler (Part No. 894701) from the Kit. Install the coupler to the end of the pipe nipple previously installed (make sure Teflon tape is applied to the nipple).
5. Apply a couple turns of new Teflon tape to the hose end and install one (1) hydraulic male coupler (Part No. 894702) from the Kit. Route the hose to the conveyor motor and connect the male coupler to the female coupler on the bottom of motor (See Fig. 35).
6. Apply Teflon tape to the threads of the 45_ fittings (Part No. 521949) and install and secure fittings to the elevator motor (See Fig. 35).
7. Locate the 30" (762 mm) long hydraulic hose from the Kit , apply Teflon tape to one end of the hose and install it to the 45_ fitting on the elevator motor.
8. Apply Teflon tape to the other end of the hose. Locate one (1) dryseal female coupler (Part No. 894701) from the Kit and install it on the hose end.

Figure 34

Figure 35

4 SET-UP

- The coupler will connect to the hose removed from the upper-left hydraulic coupler on the hydraulic control box located on the stopwall directly behind the drivers seat.
- Disconnect the hose from the upper coupler on the control box (See Fig. 36) and attach it to the coupler previously installed onto the 30" (762 mm) hose coming from the bottom port of the elevator motor.
- Locate the 56" (1422 mm) long hose (Part No. 832398) from the Accessory Kit. Apply Teflon tape to the threads on one end of the hose. Connect the hose to the 90_ fitting on back of the conveyor motor.
- Apply Teflon tape to the threads on the other end of the hose and install the other dryseal male coupler (Part No. 894702) from the kit to the hose end.
- Route the hose to the hydraulic control box and connect the male coupler to the upper-left female coupler in the control box as illustrated in Figure 37.
- Use wire ties or equivalent to keep the hoses away from moving parts, pinch points and/or parts which may become hot.

Figure 36

Figure 37

4.11 SHOE ASSEMBLY

- Locate the two (2) shoe braces (Part No. 832391, left brace and Part No. 832392 right brace) and the shoe assembly (Part No. 887963) from the Accessory Kit.
- Remove the nut from the upper mounting hole on the bearing at the lower left of the elevator (See Fig. 38).
- Install the left shoe brace onto the bearing screw and secure with the hardware previously removed. **DO NOT** Tighten. Install the right shoe brace on the opposite side of the elevator using the same procedure used for the left brace.
- Attach the shoe assembly to the bottom of the elevator securing it with four (4) 5/8-18 x 5/8 screws (Part No. 306555) and 5/8-18 flangelock nuts (Part No. 548911). **DO NOT** tighten hardware at this time.
- Locate the two (2) 5/16-18 x 3/4 carriage bolts (Part No. 800358) and two (2) flangelock nuts (Part No. 548911) from the Accessory Kit.
- Insert the carriage bolt from the bottom side of the shoe through the shoe brace mounting hole as shown in Figure 39. Secure with the flangelock nuts.
- Tighten the hardware securing the shoe assembly to the elevator and tighten the hardware securing the shoe braces to the bearing flange and shoe.

Figure 38

Figure 39

4.11 CORE WINDROW INSTALLATION

1. Install the windrow (blade) assembly onto the push tube. Slide the windrow assembly onto the push tube pivot pin as shown in Figure 39. Secure using one (1) hair pin (Part No. 809265) from the Accessory Kit.
2. Locate the blade tie plate (Part No. 832309) from the Accessory Kit. Align the mounting tabs on the ends of the blades with the outside holes on the blade tie plate (See Fig. 41).
3. Slide one (1) flat washer (Part No. 306981) and one (1) bushing (Part No. 521679) onto one of the 3/8-16 x 1 screws (Part No. 306414), Insert the screw w/washer and bushing (from the top side) through the mounting holes on either the left or right side of the blade tie plate. Secure using one (1) 3/8 lockwasher (Part No. 120177) and one (1) 3/8-16 nut (Part No. 306562).
4. Repeat this procedure on the opposite side of the blade tie plate and tighten hardware.
5. Locate the tie rod (Part No. 832310) from the Accessory Kit. Insert the threaded end of the rod through the hole on the support bracket attached to the push tube (See Fig. 41).
6. When the threaded section of the tie rod passes through the bracket support, thread one (1) 7/16-14 nut (Part No. 304364) onto the tie rod until the nut contacts the shoulder on the tie rod.
7. Insert the threaded end of the tie rod into the center hole of the blade tie plate (See Fig. 41) and secure using the other 7/16-14 nut, Part No. 304364 (when the hardware is secure, the bottom side of the second nut should be flush with the end of the tie rod).
8. Secure the tie rod to the support bracket using one (1) hair pin (Part No. 822529) (See Fig. 42).

Figure 40

Figure 41

Figure 42

5 HYDRAULIC SYSTEM

5 HYDRAULIC SYSTEM _____

WARNING

Escaping hydraulic oil under pressure can have sufficient force to penetrate the skin, causing serious injury.

After assembly of hydraulic system and before starting vehicle engine to apply pressure to system, make sure connections are tight, hoses and fittings are not damaged.

After applying pressure to system, use a piece of cardboard or wood, not your hands, to check for leaks.

If system requires repair, make sure pressure is relieved before disconnecting hoses.

If injured by escaping fluid, see a doctor at once. Serious infection or reaction can develop if proper medical treatment is not administered immediately.

9. Make sure vehicle is on a level surface and elevator assembly is down.
10. Start vehicle engine, raise and lower vehicle box several times.
11. Pull upward on selector valve knob to operate the elevator and conveyor hydraulic motors.
12. Check all fittings and connectors for leaks. Repair as needed.
13. Lower the vehicle box, stop vehicle engine and check the reservoir oil level.
14. Add Ransomes Turf Protectort Biodegradable hydraulic fluid or equivalent until oil shows on the KNURLED portion of the dipstick (See Fig. 43).

Figure 43

NOTE: DO NOT overfill reservoir.

Screw the dipstick and breather assembly securely in place.

6 ADJUSTMENTS _____

6.1 LEVELING VEHICLE _____

NOTE: 55 PSI MINIMUM air pressure is required in the air shock at all times to prevent structural damage to the Turf Truckster. Inflate the air shock enough to level the vehicle with operator in seat and Core Harvester attached. MAXIMUM is 150 PSI (1034 kPa) air pressure.

Inflate the caster wheel tire to 10 - 12 PSI (69 - 82 kPa).

6.2 EXTENSION BOARDS _____

15. Cut the extension boards to length required, depending on box used. Install boards in stake pocket brackets.

6.3 ADJUSTING CONVEYOR BELT _____

NOTE: Remove curved shield from front of conveyor. If shield is not installed as received, it must be installed after belt is adjusted (See Fig. 44).

16. Loosen bearing mounting nuts. Tighten conveyor belt only tight enough to rotate the belt. Overtightening will add to torque required to rotate belt and shorten life of belt lacing. After adjusting belt, make sure the belt is centered in the trough. Make centering adjustments with the conveyor belt rotating slowly. The belt will move away from the end of belt roller being tightened. Tighten bearing mounting nuts.

Figure 44

1. Belt Adjusting Rods
2. Shield
3. Shield Slot

6.4 TENSION SPRING ADJUSTMENT

17. Vehicle must be level and elevator down.
18. Adjust the lower tension spring (See Fig. 46) by adjusting spring adjuster screw so an equal amount is on each side of the frame bracket as shown. Lock in place with nuts (See Fig. 45).

Figure 45

Figure 46

19. Next adjust the upper spring adjuster screw (See Fig. 46) until 30 to 40 pounds is required to lift the lower end of elevator with a spring scale (See Fig. 47).
20. Raise the elevator assembly using the lift handle. The handle **MUST** go "overcenter" with positive action.

Figure 47

7 OPERATION

1. **BEFORE** using vehicle with attachment, place vehicle on level surface.
2. Check the vehicle, as viewed from front to make sure it is level.
3. Add air, 55 PSI-150 PSI (379 to 1034 kPa) to the air shock as required, to level vehicle with operator in seat.

WARNING

Bodily injury can occur when air shock pressure exceeds 150 PSI (1034 kPa).

Inflate caster wheel tire to 10-12 PSI (69-82 kPa).

NOTE: Failure to maintain 55 PSI MINIMUM air pressure in air shock at all times, can cause structural damage to the Turf Truckster.

4. Install the windrow (blade assembly) using CENTER mounting holes when gathering cores in a straight line such as back and forth across a green or on fairways. For circular patterns, use RIGHT mounting holes for COUNTERCLOCKWISE travel, LEFT mounting holes for CLOCKWISE travel.

NOTE: ALWAYS remove the windrow (blade assembly) when transporting long distances. For short distances, use lift handle to raise elevator to overcenter position.

WARNING

Failure to remove windrow assembly before transporting long distances can result in the raised extended blades hitting objects or bystanders resulting in injury.

NOTE: Also the added weight of the windrow blades increase the shock loading to Core Harvester and vehicle when traveling over rough ground.

5. Pull upward on remote hydraulics (selector valve) knob to start elevator and conveyor rotation. Push knob down to return the hydraulic system to standard hydraulic functions.

8 MAINTENANCE

WARNING

Keep body parts out of elevator opening and away from conveyor when machine is operating. **ALWAYS** depress (push knob down) remote hydraulic control, and shut off vehicle engine **BEFORE** doing maintenance or freeing obstructions from the elevator. A jammed elevator chain can suddenly break free and injure a person working on it.

6. While harvesting cores on greens, operate the vehicle at the recommended engine RPM. Place the drive transmission in **FIRST** gear and auxiliary transmission in **LOW** range.

NOTE: Reduce speed on rough or steep terrain.

7. When used on fairways, place the drive transmission in **SECOND** gear, auxiliary transmission in **LOW** range.

NOTE: Never use other gears. Elevator may clog.

8. Raise the elevator to overcenter position and depress remote hydraulic control to stop elevator when making turns after each pass.
9. For minimum wear on the elevator boot, always lower the elevator to the ground when dumping a load of cores.
10. **ALWAYS** stop elevator rotation and shut off vehicle engine before leaving operator's seat.

8 MAINTENANCE

8.1 HYDRAULIC RESERVOIR OIL

Refer to section 5 for **FILLING HYDRAULIC RESERVOIR AND CHECKING HYDRAULIC SYSTEM** for the procedure. Use Ransomes® Turf Protector™ Biodegradable hydraulic fluid or an equivalent hydraulic oil.

8.2 LUBRICATION

Use a lithium base pressure gun grease at the three (3) grease fittings every 20 hours of operation. Refer to the caster pivot arm and the lower link shown in figure 48.

Figure 48

8.3 ELEVATOR CHAIN ADJUSTMENT

DO NOT let elevator chain become excessively loose. Normally an adjustment will be needed at the upper drive sprocket after each 8 hours of operation. Loosen bearing attaching hardware and make equal adjustments at each upper bearing (See Fig. 49). With the cover off, adjust the chain so that there is 3" of deflection measured at the center of the chain. **BE SURE** to keep the sprocket shaft perpendicular to the chain. Retighten hardware after adjustment.

Figure 49

1. Bearing and Hardware
2. Adjustment Screws

8.4 ADJUSTING CONVEYOR BELT

REFER TO CONVEYOR BELT ADJUSTMENT SECTION 6.3 FOR THIS ADJUSTMENT.

9 DISCONNECTING CORE HARVESTER _____

NOTE: Clean hose quick couplers thoroughly to prevent contaminants from entering hydraulic system.

Closed loops **MUST** be formed at the elevator motor, the conveyor motor and the stopwall bracket.

9.1 DISCONNECT AND RECONNECT QUICK COUPLERS AS FOLLOWS _____

11. Disconnect the two quick couplers at stopwall bracket (See Fig. 50).

12. Connect the male quick coupler on the hose coming through the snap bushing in the stopwall bracket to the female quick coupler attached to the stopwall bracket. This creates a closed loop.

NOTE: It is **EXTREMELY IMPORTANT** that these two hoses are connected at the stopwall bracket. This will prevent the hydraulic system from overheating, leading to hydraulic system failure, if the remote selector valve handle is accidentally pulled up with accessory removed.

13. Disconnect the male quick coupler on hose coming from bottom of conveyor motor, to lower elevator motor fitting. Connect this coupler to the female fitting on hose coming from upper elevator motor fitting. This creates a closed loop at elevator motor.

14. Connect the male coupler on hose coming from rear of conveyor motor to coupler on bottom of conveyor motor. This creates a closed loop at conveyor motor (Refer to Fig. 51).

Figure 50

Figure 51

10 EC CONFORMITY CERTIFICATE

10 EC CONFORMITY CERTIFICATE

DECLARATION OF INCORPORATION • ДЕКЛАРАЦИЯ ЗА ОБЕДИНЕНИЕ • PROHLÁŠENÍ O ZALOŽENÍ SPOLEČNOSTI • INKORPORERINGSERKLÄRING • INCORPORATIEVERKLARING • KINNITUS ÜHENDAMISE KOHTA • ASENNUSTODISTUS • DECLARATION D'INCORPORATION • EINBAUBESCHENIGUNG • ΑΦΑΛΕΣΗ ΜΗ ΣΥΜΜΟΡΦΩΣΗΣ • ΒΕΒΗΓΗΤΗΣ ΝΥΛΙΛΑΤΚΟΖΑΤ • DICHIARAZIONE DI INCORPORAZIONE • NOFORMĚŠANAS DEKLARĀCIJA • PRIJUNGIMO DEKLARACIJA • DIKJARAZJIONI TA' INKORPORAZJONI • DEKLARACIJA ZGODNOSTI DLA PODZESPOLU • DECLARAÇÃO DE INCORPORAÇÃO • DECLARAȚIE DE ÎNCORPORARE • VYHLÁŠENIE O ZABUDOVANÍ SÚČASTI • IZJAVA ZA VGRADNJO • DECLARACIÓN DE INCORPORACIÓN • INBYGGNADSDEKLARATION

Business name and full address of the manufacturer • Το ποσοστό ονομαστικό και η διεύθυνση του κατασκευαστή • Obchodní jméno a plná adresa výrobce • Productens firmanavn og fulde adresse • Bedrijfsnaam en volledig adres van de fabrikant • Tootja äärmisi ja täielik aadress • Valmistajan toiminnin ja täydellinen osoite • Nom commercial et adresse complète du fabricant • Firmenname und vollständige Adresse des Herstellers • Εταιρεία και τοχρηστική διεύθυνση κατασκευαστή • A gyártó üzleti neve és teljes címe • Ragione sociale e indirizzo completo del fabbricante • Uzņēmuma nosaukums un pilna ražotāja adrese • Verslo pavadinimas ir pilnas gamintojo adresas • Isom kummersgjali u indirizs shh tai-fabrikant • Nazwa firmy i pełny adres producenta • Nome da empresa e endereço completo do fabricante • Denumirea comercială și adresa completă a producătorului • Obchodný názov a úplná adresa výrobcu • Naziv podjetja in polni naslov proizvajalca • Nombre de la empresa y dirección completa del fabricante • Tilverkerens företagsnamn och kompletta adress	Jacobsen, A Textron Company 11524 Wilmar Blvd. Charlotte, NC 28273, USA
--	---

Description and identification of the partly completed machinery. • Описание и идентификация на частично завършените машини. • Opis a identifikacije častečne dokončeného strojnjo žarizeni. • Beskrivelse og identifikation af den delvist fremstillede maskine. • Beschrijving en identificatie van de gedeeltelijk voltooidde machine. • Osaliselt komplekteeritud masina kirjeldus ja määratlus. • Ostitait kootu lalteilston kuvas ja määratlus. • Description et identification de la quasi-machine. • Bezeichnung und Identifizierung der teilgefertigten Vorrichtung. • Περιγραφή και προσδιορισμός ημικατασκευασμένου μηχανήματος. • Descripción y identificación de la máquina parcialmente completada. • Beskrivning och identifiering av maskindelarna.

Product Code	Serial Number	Description
4119652	411965202700 - 411965203500	Core Harvester
2701650	270165002000 - 270165003000	Top Dresser 1500
2701600	270160002000 - 270160003000	Vicon Spreader

We undertake to transmit, in response to a reasoned request by the national authorities, relevant information on the partly completed machinery. This shall be by hardcopy and shall be without prejudice to the intellectual property rights of the manufacturer of the partly completed machinery.
 Ние обещаваме да предадем, в отговор на основателно искане от националните органи, съответна информация за частично завършените машини. Това ще се осъществи чрез документ и няма да бъде в нарушение на правата за интелектуална собственост на производителите на частично завършените машини.
 Zavazujemo se na zaklade združenih državnih služb poslati potrebne informacije o delno dokončenem strojnjo žarizeni. Informacije bodo predane v tiskani obliki in ne bodo posegale v pravice intelektualne lastnine proizvajalca delno dokončanega stroja.
 Мы svar på en begründet anmodning fra de nationale myndigheder forpligter vi os til at videregive oplysninger om den delvist fremstillede maskine. Dette bliver gjort i papirudgave og med forbehold for de immaterielle rettigheder, som indehaves af producenten af den delvist fremstillede maskine.
 We zijn van plan, in reactie op een redelijk verzoek van de nationale autoriteiten, relevante informatie over de gedeeltelijk voltooidde machine te verzenden. Dit wordt gedaan in de vorm van fysieke kopieën en deze kopieën zullen onder alle voorbehoud behoren tot de intellectuele eigendomsrechten van de fabrikant van de gedeeltelijk voltooidde machine.
 Me kohustume riigisestete austutele põhjendatud nõudmisel edastama asjakohast teavet osaliselt komplekteeritud masina kohta. Andmed edastatakse paberkanalil ning sellega ei tohi piirata osaliselt komplekteeritud masina tootja õigusi intellektuaalsele omandile.
 Sitoudumme toimittamaan osittain kootua laitteisto koskevat olennaiset tiedot vastineena kansallisten viranomaisten perusteltuun pyyntöön. Tiedot toimitetaan paperilustosteena. Ne eivät rajoita valmistajan osittain kootua laitteisto koskevia immateriaalioikeuksia.
 Nous nous engageons à fournir, en réponse à une demande rationnelle des autorités nationales, toute information appropriée concernant la quasi-machine. Ceci se fera par copie papier et sans préjuder des droits de propriété intellectuelle du fabricant de la quasi-machine.
 Wir verpflichten uns, auf eine begründete Aufforderung durch die nationalen Behörden hin, relevante Informationen über die teilgefertigte Maschine zu übersenden. Diese werden als Ausdruck übersandt und dürfen sich nicht nachteilig auf die Rechte am geistigen Eigentum des Herstellers der teilgefertigten Maschine auswirken.
 Αναλαμβάνουμε να μεταβιβάσουμε, προς αιτιολογημένη αίτηση των εθνικών αρχών, τις σχετικές πληροφορίες όσον αφορά το ημιτελές μηχανήμα. Αυτό θα πρέπει να γίνει γραπτώς και δίχως να γίνει τα πνευματικά δικαιώματα του κατασκευαστή του ημιτελούς μηχανήματος.
 Väljalük, hogy átadjuk – a nemzeti hatóságok megalapozott kérésére válaszul – a részlegesen megépített gépre vonatkozó információkat. Az információkat nyomtatott példányban adjuk át. A nyomtatott példány átadása a részlegesen megépített gép gyártójának szellemi tulajdonjogára tett kötelezettség nélkül történik.
 Ci impegniamo a trasmettere, in risposta ad una richiesta adeguatamente motivata delle autorità nazionali, informazioni pertinenti sulla quasi-macchina. L'informazione sarà redatta in forma cartacea e lascerà impregiudicati i diritti di proprietà intellettuale del fabbricante della quasi-macchina.
 Atsauceļotus uz pamatu valsts iestāžu pieprasījumu, mēs apņemasim nodot saisto informāciju par daļēji pabeigtu iekārtu. Tā būs cietā kopija un neradīs kaitējumu daļēji pabeigtās iekārtas ražotāja intelektuālā īpašuma tiesībām.
 Atsakdami į nacionalinių valdžios organų užklausa, pateikiame informaciją apie dalinai užbaigtus mechanizmus. Šis dokumentas yra atspausdintas elektroninio originalo variantas ir ne jokio išankstinio nusistatymo neturi tikslu pažeisti dalinai užbaigto mechanizmo gamintojo intelektualines nuosavybės teises.
 Ahna nwieghdu li niprezentav, meta milubin mill-awtoritajiet nazzjonali, l-informazzjoni relevanti dwar il-makkinarju li jkun lest parzialment. Din l-informazzjoni ghandha tkun f'forma stampata u minghajr pređudizju ghad-drittijiet tal-proprjet intelletwali tal-fabrikant tal-makkinarju li jkun lest parzialment.
 Na zasadaionā prošē instyucij pařstovotych zobowiazujemy się do przekazania wszelkich informacji na temat częściowo ukończonego urządzenia. Będą one przekazane na piśmie. Strona przekazująca w/wym. dokumentację nie będzie rościła sobie żadnych praw do własności intelektualnej producenta częściowo ukończonego urządzenia.
 Na sequência de pedido razoável por parte das autoridades nacionais, comprometemo-nos a transmitir informações importantes sobre o equipamento parcial. Tal será feito por meio de hardcopy e sem prejuizo para os direitos de propriedade intelectual do fabricante do equipamento parcial.
 Ne angajam să transmitem, ca răspuns la o solicitare motivată a autorităților naționale, informații relevante privind echipamentul finalizat parțial. Aceasta se va efectua în format hârtie și fără a aduce atingere drepturilor de proprietate intelectuală ale producătorului echipamentului finalizat parțial.
 Zavázjeme sa, že na zaklade odvođovnenej požiadavky národných orgánov predložíme dôležité informácie o podzostave strojnjo žarizenia.
 Musi to byt v tlačenej forme a bežj na právach duševného vlastníctva výrobcu podzostavy strojnjo žarizenia.
 Zavazujemo se, da bomo na ujemno zahtevu nacionalnih organov predložili zadevne informacije o delno dokončanem stroju. Informacije bodo v tiskani obliki in ne bodo posegale v pravice intelektualne lastnine proizvajalca delno dokončanega stroja.
 Nos comprometemos a transmitir, en respuesta a una petición razonada por parte de las autoridades nacionales, información relevante sobre la maquinaria parcialmente completada. Ésta será transmitida en copia impresa y no afectará a los derechos de propiedad intelectual del fabricante de la maquinaria parcialmente completada.
 Vi átar oss att vidarebefordra relevant information om maskindelarna vid en motiverad förfrågan från nationella myndigheter. Informationen ska erhållas i form av papperskopior och ska vara utan men för maskindelstillverkans immateriella rättigheter.

Partly completed machinery must not be put into service until the final machinery into which it is to be incorporated has been declared in conformity with the provisions of Directive 2006/42/EC.
 Частично завършените машини не трябва да бъдат пукана в употреба, докато крайните машини, в които са вградени, не са приведени в съответствие с постановленията на директива 2006/42/EC.
 Částečné dokončené žarizení nesmí být uvedeno do provozu, dokud konečné žarizení, do kterého bylo uvedené žarizení namontováno, neodpovídá ustanovením Směrnice č. 2006/42/EC.
 Gedeeltelijk voltooidde machine mag niet in dienst worden genomen, totdat er voor de definitieve machine, waarvan gedeeltelijk voltooidde machine onderdeel uitmaakt, een conformiteitsverklaring is ontvangen onder de voorwaarden van Richtlijn 2006/42/EG.
 Osaliselt komplekteeritud masinat ei tohi kasutusse võtta enne, kui lõplikult komplekteeritud masin, millega see ühendatakse, on tunnustatud direktiivi 2006/42/EÜ sätetele vastavaks.
 Osittain kootua laitteisto ei saa ottaa käyttöön, ennen kuin lopullinen laitteisto, johon se asennetaan, on vakuutettu direktiivin 2006/42/EY säännösten mukaisesti.
 La quasi-machine ne doit pas être mise en service avant que la machine finale dans laquelle elle doit être incorporée n'ait été déclarée conforme aux dispositions de la directive 2006/42/CE.
 Die teilgefertigte Vorrichtung darf erst in Betrieb genommen werden, wenn die Konformität der Maschine, in die sie eingebaut wird, entsprechend den Bestimmungen der Richtlinie 2006/42/EG erklärt worden ist.
 Οι πρέπει να εκτελεστεί έσραβς στο ημιτελές μηχανήμα μέχρι το τελικό μηχανήμα στο οποίο θα ενσωματωθεί να έχει τη δέουσα συμμόρφωση, σύμφωνα με τις διατάξεις της Οδηγίας 2006/42/ΕΚ.
 A részlegesen megépített gépet tilos üzembe helyezni mindaddig, amíg a 2006/42/EK irányelv rendelkezéseivel összhangban a részlegesen megépített gépet be nem építik a végleges változatra, és erről nem nyilatkoznak.
 La quasi-macchina non deve essere messa in servizio finché la macchina finale in cui deve essere incorporata non è stata dichiarata conforme, nel caso, alle disposizioni della Direttiva 2006/42/CE.
 Daļēji pabeigtu iekārtu nedrīkst nodot ekspluatācijā, līdz galīgā iekārtā, kurā tā ir jāiebūvē, ir deklarēta atbilstoši direktīvas Nr. 2006/42/EK noteikumiem.
 Dalinai užbaigtu mechanizmo negalima paleisti kol kiti mechanizmai, kurie dar bus prijungti, nebus patvirtinti kaip atitinkantys 2006/42/EC Direktyvos reikalavimus.
 Il-makkinarju li jkun parzialment lest ma g handux jibda jibhadem skemm il-makkinarju final li fi ikun se ji gi inkorporat ikun gie ddiġar konformi mad-dispożizzjonijiet tad-Direttiva 2006/42/KE.
 Urządzenia częściowo ukończonego nie wolno użytkować aż do orzeczenia zgodności urządzenia w postaci kompletnej z wymaganiami dyrektywy 2006/42/WE.
 O equipamento parcial não poderá entrar em funcionamento antes do mecanismo final no qual vai ser incorporado ser declarado como estando em conformidade com as condições da Diretiva 2006/42/CE.
 Echipamentul finalizat parțial nu trebuie pus în funcțiune până ce echipamentul final în care va fi încorporat nu este declarat ca fiind conform cu prevederile Directivei 2006/42/CE.
 Podzostava strojnjo žarizenia nesmie byt uvedeno do prevádzky, pokiaľ finálne strojnjo žarizenie, ktorého sa stane súčasťou, nebude vyhlásené ako zhodné s ustanoveniami smernice 2006/42/ES.
 Delno dokončanega stroja ni dovoljeno dati v obratovanje, dokler se dokončani stroj, v katerega se vgradi delno dokončani stroj, ne potrdi kot skladen z določbami Direktive 2006/42/ES.
 La maquinaria parcialmente completada no debe ponerse en servicio hasta que la maquinaria final a la que debe incorporarse cumpla con las provisions de la Directiva 2006/42/CE.
 Maskindelarna får ej i bruk förrän maskinen som delen tillhör har deklarerats som överensstämmande med föreskrifterna i direktivet 2006/42/EG.

These accessories have been designed to be fitted to the Cushman Turf Truckster 84064

The place and date of the declaration • Место и дата на декларацията • Misto a datum prohlášení • Sted og dato for erklæringen • Plaats en datum van de verklaring • Deklaratsiooni väljastamise koht ja kuupäev • Väikutuseen paikka ja päivämäärä • Lieu et date de la déclaration • Ort und Datum der Erklärung • Τόπος και ημερομηνία δήλωσης • A nyilatkozat kelte (hely és idő) • Luogo e data della dichiarazione • Deklarācijas vieta un datums • Deklarācijas vieta ir data • Il-post u d-data tad-dikjarazzjoni • Miejsce i data wystawienia deklaracji • Local e data da declaração • Locul și data declaratei • Miesto a dátum vyhlášení • Kraj in datum izjave • Lugar y fecha de la declaración • Plats och datum för deklarationen

Jacobsen, A Textron Company
11524 Wilmar Blvd.
Charlotte, NC 28273, USA
July 19th, 2010

EC CONFORMITY CERTIFICATE 10

<p>Signature of the person empowered to draw up the declaration on behalf of the manufacturer, holds the technical documentation and is authorised to compile the technical file, and who is established in the Community.</p> <p>Подпис на човека, упълномощен да състави декларацията от името на производителя, който поддържа техническата документация и е оторизиран да изготви техническия файл и е регистриран в общността.</p> <p>Podpis osoby oprávněné sestavit prohlášení jménem výrobce, držet technickou dokumentaci a osoby oprávněné sestavit technické soubory a založené v rámci Evropského společenství.</p> <p>Underskrift af personen, der har fuldmagt til at udarbejde erklæringen på vegne af producenten, der er indehaver af dokumentationen og er bemyndiget til at udarbejde den tekniske journal, og som er baseret i nærområdet.</p> <p>Handtekening van de persoon die bevoegd is de verklaring namens de fabrikant te tekenen, de technische documentatie bewaart en bevoegd is om het technische bestand samen te stellen, en die is gevestigd in het Woongebied.</p> <p>Ühenduse registreerise kantud isiku allkiri, kes on volitatud tootja nimel deklaratsiooni koostama, kes omab tehnilist dokumentatsiooni ja kellel on õigus koostada tehiline toimik.</p> <p>Sen henkilöön allekirjottus, jolla on valmistajan valtuutus vakuutuksen laadintaan, jolla on hallussaan tekniset asiakirjat, joka on valtuutettu laatimaan tekniset asiakirjat ja joka on sijoitautunut yhteisöön.</p> <p>Signature de la personne habilitée à rédiger la déclaration au nom du fabricant, à détenir la documentation technique, à compiler les fichiers techniques et qui est implantée dans la Communauté.</p> <p>Unterschrift der Person, die berechtigt ist, die Erklärung im Namen des Herstellers abzugeben, die die technischen Unterlagen aufbewahrt und berechtigt ist, die technischen Unterlagen zusammenzustellen, und die in der Gemeinschaft niedergelassen ist.</p> <p>Υπογραφή σπουδίου εξουσιοδοτημένου για την σύνταξη της δήλωσης εκ μέρους του κατασκευαστή, ο οποίος κατέχει την τεχνική έκθεση και έχει την εξουσιοδότηση να ταξινομήσει τον τεχνικό φάκελο και ο οποίος είναι διασπορευμένος στην Κοινότητα.</p> <p>A gyártó nevében meghatalmazott személy, akinek jogában áll módosítania a nyilatkozatot, a műszaki dokumentációt őrizi, engedéllyel rendelkezik a műszaki fáj összeállításához, és aki a közösségben letelepedett személy.</p> <p>Firma della persona autorizzata a redigere la dichiarazione a nome del fabbricante, in possesso della documentazione tecnica ed autorizzata a costituire il fascicolo tecnico, che deve essere stabilita nella Comunità.</p> <p>Tās personas paraksts, kura ir pilnvarota deklarācijas sastādīšanai ražotāja vārdā, kura ir tehniskā dokumentācija, kura ir pilnvarota sagatavot tehnisko reģistru un kura ir apstiprināta Kopienā.</p> <p>Asmuo, kuris yra gana žmonas, kuriam gamintojas suteikė įgaliojimus sudaryti šią deklaraciją, ir kuris ją pasirašė, turi visa techninę informaciją ir yra įgaliojtas sudaryti techninės informacijos dokumentą, ir firma tai-persona autorizzata li ffaasal id-dikjarazzjoni f'isem il-fabrikant, ghandha d-dokumentazzjoni teknika u hija awtorizzata li f'kkomplia l-faj tekniku u li hija stabilita fil-Komunita.</p> <p>Podpis osoby upowaznionej do sporzadzenia deklaracji w imieniu producenta, przechowujacej dokumentacje techniczna, upowazniona do stworzenia dokumentacji technicznej oraz wyznaczonej ds. wspolnotowych.</p> <p>Assinatura da pessoa com poderes para emitir a declaração em nome do fabricante, que possui a documentação técnica, que está autorizada a compilar o processo técnico e que está estabelecida na Comunidade.</p> <p>Semnátura persoanei împuternicite să elaboreze declarația în numele producătorului, care deține documentația tehnică, este autorizată să compileze dosarul tehnic și este stabilită în Comunitate.</p> <p>Podpis osoby poverenej vystavenim vyhlášení v mene výrobce, ktorá má technickú dokumentáciu a je oprávnená spracovať technické podklady a ktorá je umiestnená v Spoločenstve.</p> <p>Podpis osebe, pooblašćene za izdelavo izjave v imenu proizvajalca, ki ima tehnično dokumentacijo in lahko sestavlja spis tehnične dokumentacije, ter ima sedež v Skupnosti.</p> <p>Firma de la persona responsable de la declaración en nombre del fabricante, que posee la documentación técnica y está autorizada para recopilar el archivo técnico y que está establecido en la Comunidad.</p> <p>Undertecknas av den som bemyndigad att upprätta deklarationen åt tillverkarens vägnar, innehar den tekniska dokumentationen och är bemyndigad att sammanställa den tekniska informationen och som är etablerad i gemenskapen.</p>	<p>2006/42/EC Annex II 1.A.2</p> <p>Tim Lansdell Technical Director Ransomes Jacobsen Limited West Road, Ransomes Europark, Ipswich, IP3 9TT, England</p> <p>2006/42/EC Annex II 1.A.10</p> <p><i>Ryan Weeks</i></p> <p>Ryan Weeks VP of Engineering July 19th, 2010 Jacobsen, A Textron Company 11524 Wilmar Blvd, Charlotte, NC 28273, USA</p>
<p>Certificate Number • Номер на сертификат • Číslo osvědčení • Certifikatnummer • Certificaatnummer • Sertifikaadi number • Hyväksyntänumero • Número de certificat • Bescheinigungsnummer • Αριθμός Πιστοποιητικού • Hitelesítési szám • Numero del certificato • Serifikata numurs • Sertifikato numeris • Numru tač-Certifikat • Numer certyfikatu • Número do Certificado • Număr certificat • Číslo osvedčenia • Številka certifikata • Número de certificado • Certifikatsnummer</p>	<p>4239003 Rev A</p>

- | | | | | | | | | | | |
|-----------------------|---------------------------------|--------------------------------|--------------------|-------------------------|------------------------|---------------------|-------------------------|--------------------------|-----------------------|----------------------|
| GB
English | BG
български | CZ
čeština | DK
dansk | NL
Nederlands | EE
eesti | FI
suomi | FR
français | DE
Deutsch | GR
Ελληνικά | HU
magyar |
| IT
italiano | LV
latviešu
valoda | LT
lietuvių
kalba | MT
Malki | PL
polski | PT
português | RO
Română | SK
slovenčina | SI
slovenščina | ES
Ελληνικά | SE
Svenska |

11 TORQUE CHART

TORQUE SPECIFICATIONS HEX HEAD CAP SCREWS

The torque values shown should be used as a general guideline when specific torque values are not given.

U.S. Standard Hardware

Grade	Shank Size (Diameter in inches, fine or coarse thread)													
		1/4	5/16	3/8	7/16	1/2	9/16	5/8	3/4	7/8	1	1 1/8		
SAE grade 5 *	ft.-lbs.	9	18	31	50	75	110	150	250	378	583	782		
	N-m	12	24	42	68	102	150	203	339	513	790	1060		
SAE grade 8 **	ft.-lbs.	13	28	46	75	115	165	225	370	591	893	1410		
	N-m	18	38	62	108	156	224	305	502	801	1211	1912		
Flangelock Screw w/ Flangelock Nut	ft.-lbs.		24	40										
	N-m		33	54										

* Grade 5 marking –
 Minimum commercial quality (Lower quality not recommended).

** Grade 8 marking –

Metric Standard Hardware

Grade	Shank Size (Diameter in millimeters, fine or coarse thread)														
		M4	M5	M6	M7	M8	M10	M12	M14	M16	M18	M20	M22	M24	M27
Grade 8.8*	ft.-lbs.	1.5	3	5.2	8.2	13.5	24	43.5	70.5	108	142	195	276	353	530
	N-m	2	4	7	11	18	32	58	94	144	190	260	368	470	707
Grade 10.9**	ft.-lbs.	2.2	4.5	7.5	12	18.8	35.2	62.2	100	147	202	275	390	498	747
	N-m	3	6	10	16	25	47	83	133	196	269	366	520	664	996
Grade 12.9***	ft.-lbs.	2.7	5.2	8.2	15	21.8	43.5	75	119	176	242	330	471	596	904
	N-m	3.6	7	11	20	29	58	100	159	235	323	440	628	794	1205

* Grade 8.8 marking –

** Grade 10.9 marking –

*** Grade 12.9 marking –

PARTS SECTION

12.1 ELEVATOR PANELS AND BOOT

ELEVATOR PANELS AND BOOT 1&1

Ref. No.	Part No.	Description	No. Req'd	Notes
1	103867	Washer, 5/16	34	
2	306555	Screw, 5/16-18 x 5/8	44	
3	548911	Nut, 5/16-18, flangelock	42	
4	800290	Nut, 5/16-18, centerlock	2	
5	832372	End, elevator	1	
6	839216	Decal, CORE HARVESTEÜ	1	
7	832430	Nipple, pipe	2	
8	837261	Channel, bottom	1	
9	888002	Boot	1	
10	890120	Channel, right	1	
11	4152420	•Decal, Jacobsen	1	
12	890129	Channel, left w/decals	1	
13	840909	•Decal, WARNING	1	
14	890130	Cover, top w/decals	1	
15	840909	•Decal, WARNING	1	
16				
17	840988	Decal, Information	1	

• INDENTED PART NAMES INDICATE THESE PARTS ARE INCLUDED IN PRECEDING ASSEMBLY

1&2 CHAIN, PADDLES, AND SPROCKETS

CHAIN, PADDLES, AND SPROCKETS 1&2

Ref. No.	Part No.	Description	No. Req'd	Notes
1	103867	Washer, 5/16	6	
2	120177	Lockwasher, 3/8	8	
3	302030	Screw, 1/4-20 x 1 1/4	8	
4	306325	Lockwasher, 5/16	2	
5	306375	Nut, 1/4-20	52	
6	306396	Lockwasher, 1/4	52	
7	306450	Screw, 5/16-18 x 3/4	2	
8	306487	Screw, 1/4-20 x 5/8	52	
9	306562	Nut, 3/8-16	4	
10	306834	Screw, 3/8-16 x 3/4	4	
11	306835	Screw, 3/8-16 x 1 1/4	4	
12	306932	Nut, 5/16-18	10	
13	306981	Washer, 3/8	4	
14	308090	Washer, 1/4	8	
15	309855	Key, woodruff, size A	1	
16	548205	Screw, set, 1/4-20 x 1/4	2	
17	548804	Nut, flangelock, 3/8-16	16	
18	548911	Nut, flangelock, 5/16-18	8	
19	800236	Bolt, carriage, 3/8-16 x 3/4	16	
20	800557	Bolt, carriage, 5/16-18 x 3/4	8	
21	823025	Cap, ball joint	4	
22	810386	Tee nut, 1/4-20	8	
23	832294	Coupler	1	
24	832299	Rod, threaded, chain adjustment	2	
25	832300	Bushing, ball pivots	4	
26	832334	Paddle, elevator chain	26	
27	832336	Board, support	1	
28	832360	Slide, motor	1	
29	832361	Mount, motor	1	
30	832362	Slide, bearing	1	
31	832405	Bearing, ball, flush mount	4	
32	832440	Collar, locking	4	
33	832940	Cover, dust	1	
34	887958	Sprocket, driven	1	
35	887959	Sprocket, drive	1	
36	887977	Pivot, lower mounting	1	
37	887978	Pivot, upper mounting	1	
38	887993	Chain, elevator	1	
39	832421	•Coupler, chain	1	
40	832422	•Link, chain	77	
41	832423	•Link, attachment	26	
42	888077	Board, support	1	
43	800520	•Screw, #8 x 3/4, wood	9	
44	832533	•Strip, wear	1	
45	800300	Nut, 5/16-18, acorn	2	

• INDENTED PART NAMES INDICATE THESE PARTS ARE INCLUDED IN PRECEDING ASSEMBLY

1&3 HYDRAULIC SYSTEM

HYDRAULIC SYSTEM 1&3

Ref. No.	Part No.	Description	No. Req'd	Notes	
1	105706	Nipple, 3/8-18 NPT	1	Not Illustrated	
	133836	Tape, teflon	1		
2	306375	Nut, 1/4-20	1		
3	306396	Lockwasher, 1/4	1		
4	306487	Screw, 1/4-20 x 5/8	1		
5	521949	Adapter, 45°	2		
6	809092	Clamp	1		
7	827395	Adapter, 90°	1		
8	832396	Fitting, straight hydraulic	1		
9	832398	Hose, hydraulic, 56" (1,432 mm)	1		
10	832401	Motor, hydraulic (conveyor)	1		
11	553046	•Key, woodruff #3	1		Not Illustrated
	833237	•Kit, seal	1		
12	832403	Hose, hydraulic, 60" (1524 mm)	1		
13	844810	Hose, hydraulic, 30" (762 mm)	1		
14	894701	Coupler, hydraulic dryseal	2		
15	894702	Nipple, hydraulic dryseal	2		
16	887989	Motor, hydraulic (elevator)	1		
17	309855	•Key, woodruff (size A)	1	Not Illustrated	
	833347	•Kit, seal	1		

• INDENTED PART NAMES INDICATE THESE PARTS ARE INCLUDED IN PRECEDING ASSEMBLY

1&4 ELEVATOR AND CONVEYOR MOUNT

ELEVATOR AND CONVEYOR MOUNT 1&4

Ref. No.	Part No.	Description	No. Req'd	Notes
1	120177	Lockwasher, 3/8	3	
2	306562	Nut, 3/8-16	3	
3	306981	Washer, 3/8	3	
4	301431	Screw, 3/8-16 x 2 1/2	2	
5	307776	Screw, 3/8-16 x 2 3/4	1	
6	450453	Nut, M8-1.25 (G10.9)	8	
7	450454	Nut, M10-1.50 (G10.9)	2	
8	452389	Screw, M8-1.25 x 25 (8.8)	8	
9	452400	Screw, M10-1.50 x 30 (8.8)	4	
10	452404	Screw, M10-1.50 x 70 (8.8)	4	
11	894845	Plate, conveyor mount	1	
12	844668	Plate, clamping	1	Used on 1998 Trucks and newer.
13	844797	Mount, frame to ROPS	1	Used on 1998 Trucks and newer.
14	844798	Bracket, clamping	1	Used on 1998 Trucks and newer.
15	888274	Stake, bracket	1	
16	894698	Bracket assembly, mounting	1	Used on 1998 Trucks and newer.
17	890116	Frame, main (elevator)	1	
18	009039290	Decal, CE	1	

• INDENTED PART NAMES INDICATE THESE PARTS ARE INCLUDED IN PRECEDING ASSEMBLY

1&5 MAIN FRAME, HANDLE, AND LINK TUBE

MAIN FRAME, HANDLE, AND LINK TUBE 1&5

Ref. No.	Part No.	Description	No. Req'd	Notes
1	807439	Fitting, lubrication	1	
2	120177	Lockwasher, 3/8	3	
3	304632	Nut, 3/8-16	4	
4	304635	Pin, cotter, 1/8 x 1	1	
5	306414	Screw, 3/8-16 x 1	3	
6	306562	Nut, 3/8-16	2	
7	306981	Washer, 3/8	6	
8	325109	Pin, cotter, 5/32 x 1 3/4	1	
9	520374	Spacer	2	
10	521679	Bushing	3	
11	548165	Washer, special	1	
12	548484	Grip, handle	1	
13	800198	Nut, 1/2-20, crownlock	2	
14	807439	Fitting, lubrication, straight	1	
15	812368	Spring, handle	1	
16	832291	Bar, spring mount	1	
17	832320	Tube, link, handle	1	
18	832322	Spring, tension, upper 15 3/8" (481 mm)	1	
19	832404	Absorber, shock	1	
20	832407	Fitting, shock	1	
21	832411	Retainer, shock	4	
22	840889	Decal, information	1	
23	832438	Screw, spring adjuster	2	
24	832464	Valve, air fill	1	
25	832465	Clamp, tube	2	
26	832466	Tube, nylon	1	
27	832467	"O" ring	2	
28	832525	Spring, tension, lower 10 5/8" (270 mm)	1	
29	887961	Link, lower	1	
30	887970	Link, upper	1	
31	832412	•Bearing, ball	2	
32	888271	Handle	1	
33	890116	Frame, main	1	
34	842213	Core, valve	1	

• INDENTED PART NAMES INDICATE THESE PARTS ARE INCLUDED IN PRECEDING ASSEMBLY

1&6 PUSH TUBE, SHOE, AND WINDROW BLADE

PUSH TUBE, SHOE, AND WINDROW BLADE 1&6

Ref. No.	Part No.	Description	No. Req'd	Notes
1	120166	Lockwasher, 1/2	1	
2	120177	Lockwasher, 3/8	2	
3	304364	Nut, 7/16-14	2	
4	304635	Pin, cotter, 1/8 x 1	2	
5	306414	Screw, 3/8-16 x 1	2	
6	306555	Screw, 5/16-18 x 5/8	2	
7	306562	Nut, 3/8-16	2	
8	306981	Washer, 3/8	6	
9	308091	Washer, 1/2	2	
10	308332	Nut, 1/2-13	1	
11	309488	Washer, 3/4	2	
12	316929	Pin, cotter, 1/8 x 1 3/4	2	
13	518438	Bushing	2	
14	521679	Bushing	2	
15	548462	Pin, clevis	2	
16	548911	Nut, 5/16-18, flangelock	4	
17	800358	Bolt, carriage, 5/16-18 x 3/4	2	
18	809265	Pin, hair	1	
19	822529	Pin, hair	1	
20	832309	Plate, blade tie	1	
21	832310	Rod, tie	1	
22	832391	Brace, shoe (right)	1	
23	832392	Brace, shoe (left)	1	
24	837258	Bracket, support	1	
25	837274	Pin, blade pivot	1	
26	887954	Yoke	2	
27	887960	Crossbrace	1	
28	887963	Shoe	1	
29	887972	Blade (left)	1	
30	887973	Blade (right)	1	
31	890146	Tube	1	
32	827099	•Bushing	2	

• INDENTED PART NAMES INDICATE THESE PARTS ARE INCLUDED IN PRECEDING ASSEMBLY

1&7 CONVEYOR AND BOX EXTENSIONS

CONVEYOR AND BOX EXTENSIONS 1&7

Ref. No.	Part No.	Description	No. Req'd	Notes
1	103867	Washer, 5/16	11	
2	306320	Nut, 5/16-24	8	
3	306322	Screw, 5/16-18 x 7/8	6	
4	306325	Lockwasher, 5/16	8	
5	306450	Screw, 5/16-18 x 3/4	7	
6	306932	Nut, 5/16-18	2	
7	548911	Nut, 5/16-18, flangelock	21	
8	800217	Nut, 5/16-24, acorn	2	
9	800358	Bolt, carriage, 5/16-18 x 3/4	14	
10	819337	Bushing	1	
11	830661	Rod, threaded	2	
12	832349	Angle, stretcher	2	
13	832352	Cover, end	1	
14	832369	End, channel	1	
15	832370	Cover, belt (left)	1	
16	832371	Cover, belt (right)	1	
17	832376	Channel, conveyor (left)	1	
18	832378	Channel, conveyor (right)	1	
19	832385	Brace, motor	1	
20	832401	Motor, hydraulic	1	
21	553046	•Key, woodruff, #3	1	
22	832405	Bearing, ball, flush mount	4	
23	832406	Belt, conveyor	1	
24	888415	•Lacing kit	1	
25	832440	Collar, locking	4	
26	833025	Deflector, boot	1	
27	887965	Support, belt	1	
28	887980	Roller, belt	2	
29	306414	Screw, 3/8-16 x 1	2	
30	306981	Washer, 3/8	4	
31	523183	Washer, nylon	4	
32	800292	Nut, 3/8-16, centerlock	2	
33	837160	Plate, side	2	
34	837163	Deflector, core	1	
35	306328	Pin, cotter, 3/32 x 3/4	2	
36	306416	Screw, 5/16-18 x 1	2	
37	306555	Screw, 5/16-18 x 5/8	1	
38	548911	Nut, 5/16-18, flangelock	1	
39	823038	Bracket, rod support	1	
40	830950	Arm, latch release	1	
41	888267	Bracket, stake pocket (front)	1	
42	888268	Mount, stake pocket (rear)	1	
		Board, extension	3	Obtain Locally

• INDENTED PART NAMES INDICATE THESE PARTS ARE INCLUDED IN PRECEDING ASSEMBLY

1&8 CASTER PIVOT, AXLE, AND TIRE

TIRE (18 X 9.5-8, 4 PLY, RIB TREAD)
OBTAIN LOCALLY

CASTER PIVOT, AXLE, AND TIRE 1&8

Ref. No.	Part No.	Description	No. Req'd	Notes
1	325109	Pin cotter, 5/32 x 1 3/4	2	
2	548349	Ring, lock	1	
3	832312	Pin, main pivot	1	
4	832479	Washer, special	1	
5	890117	Caster pivot	1	
6	521115	•Flange bearing	2	
7	807439	•Fitting, lubrication	2	
8	827099	•Bushing	2	
9	890118	Yoke, wheel	1	
10	889845	Axle & hub, complete	1	
11	304104	•Nut, 5/8-18	2	
12	306494	•Lockwasher, 5/8	2	
13	307665	•Nut, 3/4-16, jam	1	
14	385174	•Cone, bearing	2	
15	809156	•Washer, special	4	
16	809229	•Slinger grease	2	
17	836621	•Seal, grease	2	
18	836719	•Nut, bearing adjusting	1	
19	889843	•Axle, front	1	
20	889844	•Hub, complete	1	
21	808088	••Cup, bearing	2	
22	809268	••Ring, bearing backing	2	
23	816320	••Screw, wheel mounting	4	
24	805860	Nut, wheel retaining	4	
25	889878	Tire and wheel set	1	
26	815474	Wheel, 8.00 x 7.00	1	
27	886735	•Stem, valve	1	
		•Tire, 18 x 9.50-8, 4 ply, rib tread	1	Obtain Locally

• INDENTED PART NAMES INDICATE THESE PARTS ARE INCLUDED IN PRECEDING ASSEMBLY

INDEX⁴⁴

A

Adjustments 16

B

Boards, Extension 16

C

Caster Wheel Installation 8

Conveyor Belt Adjustment 16

Conveyor Mounting 11

Core Windrow Installation 15

D

Disconnecting Core Harvester 19

E

Elevator Chain Adjustment 18

Elevator Installation 4

Extension Boards 16

H

Hydraulic Hoses, Routing 13

Hydraulic System 16

I

Identification 2

Install Air Shock 8

Install Caster Assembly 8

Install Core Windrow 15

Install Elevator (new truck) 4

Install Elevator (old truck) 4

Install Lift Handle 10

Install Lower Link 9

Install Pipe Nipples 7

Install Shoe Assembly 14

Install Tension Springs 9

L

Leveling Vehicle 16

Lift Handle 10

Lower Link 9

Lubrication 18

M

Maintenance 18

models used on 2

O

Operation 17

P

Parts Pages

Axle 36

Boot 22

Caster Pivot Arm 36

Caster Yoke 36

Chain, Elevator 24

Conveyor 34

Conveyor Mount 28

Elevator Frame 28, 30

Elevator Panels 22

Extension Boards 34

Frame 28, 30

Hydraulic fittings & Couplers 26

Hydraulic Hoses 26

Hydraulic Motors 26

Lift Handle 30

Lower Link 30

Motor, Conveyor 34

Mounting Brackets 28

Paddles, Elevator 24

Push Tube 32

Shock Absorber 30

Shoe Assembly 32

Sprockets 24

Tire 36

Upper Link 30

Windrow Blades 32

Pipe Nipples Installation 7

R

Routing Hydraulic Hoses 13

S

Service Parts and Material 2

Set-Up 3

Shock Absorber 8

Shoe Assembly 14

T

Tailgate Release Installation 3

Tension Spring Adjustment 17

Tension Springs 9

U

Unpacking 3

PART NUMBER INDEX

Part No. Page No.

009039290	29	832312	37	832438	31	887961	31
105706	27	832320	31	832440	25, 35	887963	33
133836	27	832322	31	832464	31	887965	35
385174	37	832334	25	832465	31	887970	31
518438	33	832336	25	832466	31	887972	33
520374	31	832349	35	832525	31	887973	33
521115	37	832352	35	832533	25	887977	25
521679	31, 33	832360	25	832940	25	887978	25
521949	27	832361	25	833025	35	887980	35
548349	37	832362	25	833237	27	887989	27
548462	33	832369	35	833347	27	887993	25
548484	31	832370	35	836621	37	888002	23
805860	37	832371	35	837160	35	888077	25
808088	37	832372	23	837163	35	888267	35
809092	27	832376	35	837258	33	888268	35
809229	37	832378	35	837261	23	888271	31
809268	37	832385	35	837274	33	888274	29
812368	31	832391	33	838427	23	888415	35
815474	37	832392	33	838495	23	889843	37
816320	37	832396	27	839216	23	889844	37
819337	35	832398	27	840889	31	889845	37
823025	25	832401	27, 35	840909	23	889878	37
823038	35	832403	27	840988	23	890116	29, 31
827099	33, 37	832404	31	844668	29	890117	37
827395	27	832405	25, 35	844797	29	890118	37
830661	35	832406	35	844798	29	890120	23
830950	35	832407	31	844810	27	890129	23
832291	31	832411	31	844847	23	890130	23
832294	25	832412	31	886735	37	890146	33
832299	25	832421	25	887954	33	894698	29
832300	25	832422	25	887958	25	894701	27
832309	33	832423	25	887959	25	894702	27
832310	33	832430	23	887960	33	894845	29

World Class Quality, Performance And Support

Equipment from Jacobsen is built to exacting standards ensured by ISO 9001 and ISO 14001 registration at all of our manufacturing locations.

A worldwide dealer network and factory trained technicians backed by Genuine Jacobsen Parts provide reliable, high-quality product support.

When Performance Matters.™

Jacobsen, A Textron Company
11108 Quality Drive, Charlotte,
NC 28273, USA
www.Jacobsen.com
800-848-1636

Ransomes Jacobsen Limited
West Road, Ransomes Europark, Ipswich, IP3 9TT
English Company Registration No. 1070731
www.ransomesjacobsen.com
+44 (0) 1473 270000