

7500 SEED SPREADER

OPERATOR'S MANUAL/PARTS BOOK

THIS MANUAL IS TO ACCOMPANY THE MACHINE

WARRANTY POLICY

KELLEY MANUFACTURING COMPANY (KMC) warrants that all goods sold to the original purchaser of any KMC product shall be free of any defects in material and workmanship if used under normal operating conditions. The warranty period begins on the date of purchase by the retail customer. For non-commercial users the warranty extends twelve (12) months thereafter. For commercial users the warranty period extends six (6) months thereafter. KMC's sole responsibility is to repair and/or replace the defective part or parts at no cost to the purchaser. This remedy is the **SOLE AND EXCLUSIVE REMEDY** of purchaser.

The purchaser must fill out and return the warranty registration form found in the front of the operator's manual. Failure to return the warranty registration form within 30 days shall result in the goods being sold "AS IS", and all warranties shall be excluded.

This warranty shall not apply to those items that are by nature worn in normal service, including but not limited to belts, springs, teeth, chains, etc. Items such as tires, tubes, and gearboxes and all other items warranted by the original manufacturer warranty are warranted only to the extent of the original manufacturer warranty, and KMC is not warranting any of said items. All warranty claims must be made through a KMC licensed dealer, and a warranty form request must be submitted to KMC within 30 days of failure or the warranty provision shall be unenforceable against KMC.

No agent or person has authority to change or add to this warranty as written.

THE ABOVE IS THE ONLY WARRANTY MADE BY KMC AND IS MADE EXPRESSLY IN LIEU OF ALL OTHER WARRANTIES, EXPRESSED OR IMPLIED. KMC MAKES NO WARRANTY OR MERCHANTABILITY AS TO ANY GOODS MANUFACTURED BY KMC AND FURTHER KMC DOES NOT WARRANT ANY SUCH GOODS AS SUITABLE FOR ANY PARTICULAR PURPOSE TO THE RETAIL CUSTOMER. THE SUITABILITY OF GOODS FOR ANY PURPOSE PARTICULAR TO THE CUSTOMER IS FOR THE CUSTOMER, IN HIS SOLE JUDGEMENT, TO DETERMINE. KMC FURTHER MAKES NO WARRANTIES WITH RESPECT TO ITS MANUFACTURED GOODS THAT WOULD NORMALLY BE DISCLOSED BY AN EXAMINATION. THIS IS THE FULL AND FINAL EXPRESSION OF WARRANTY LIABILITY OF KMC. NO OTHER WARRANTY, EITHER EXPRESSED OR IMPLIED, SHALL BE ENFORCEABLE AGAINST KMC.

Kelley Manufacturing Co.

80 Vernon Drive / Zip 31794
P.O. Drawer 1467 / Zip 31793
Tifton GA

TABLE OF CONTENTS

OPERATOR'S MANUAL/PARTS BOOK

TO THE PURCHASER	1
RETAIL CUSTOMERS RESPONSIBILITY UNDER THE KMC WARRANTY.....	2
SAFETY PROCEDURES	2
MOUNTING INSTRUCTIONS	3
ADJUSTING RIGHT TO LEFT DISTRIBUTION	6
SETTING FLOW RATE	6
OPERATION OF HYDRAULICS	7
ADJUST TRACTOR HYDRAULICS	7
ADJUSTING SPREAD WIDTH	7
DISTRIBUTION UNIFORMITY.....	7
SEED TYPE	7
FLOW RATE CHARTS	8
ACCURATE FLOW RATE.....	9
SPECIFICATIONS.....	9

PARTS BOOK

LOWER BODY SPREADER FRAME	10
SPREADER DISC ASSEMBLY	11
UPPER BODY SPREADER TANK	12
TACH/SENSOR BOX ASSEMBLY	14
HYDRAULIC GROUP	15
METERING GROUP.....	16
SPREADER LID ASSEMBLY	17

TRACTOR SPREADER MOUNT

<u>JOHN DEERE 8R SERIES</u>	<u>18</u>
--	------------------

TRACTOR SPREADER PLUMBING

<u>JOHN DEERE 8R SERIES</u>	<u>19</u>
--	------------------

OPERATOR'S MANUAL/PARTS BOOK

TO THE PURCHASER

This KMC Seed Spreader has been carefully designed and manufactured to give years of dependable service. In order to operate it efficiently and maintain it properly, please read the instructions within this manual thoroughly.

While reading the manual through, you will notice that it is divided into sections which clearly explain the assembly and operations of each component of this machine. A Table of Contents is also provided for quick reference to these sections.

Some components of this machine may be labeled left or right. The notations are determined from the rear of the machine, facing the direction the machine will be traveling.

This safety alert symbol is used throughout this manual to identify safety messages. When you see this symbol, read the message which follows as it will advise you of possible injury.

After reading this Operator's Manual/Parts Book, please keep it for reference each season.

To ensure procurement of the proper repair parts, please record your machine's Serial Number and Purchase Date as shown below:

Model No. _____

Serial No. _____

Purchase Date _____

Serial Plate Location

RETAIL CUSTOMERS RESPONSIBILITY UNDER THE KMC WARRANTY

The retail customer's responsibilities are:

1. To read the Operator's Manual and operate the **KMC Seed Spreader** in accordance with instructions in the manual.
2. To inspect the **KMC Seed Spreader** daily, lubricate as specified and repair or replace parts as needed, especially when continued use would cause damage or excess wear to other parts.
3. To maintain and keep in place all safety shields and devices.
4. When Warranty Service is necessary, it is the customer's responsibility to deliver the machine to the KMC dealer from which it was purchased. Warranty repairs should be submitted to the dealer within **thirty (30)** days of failure.
5. Dealer travel to the machine or hauling the machine to his shop for the purpose of performing warranty service is not allowed under KMC warranty. It is a cost to be paid by the retail customer. Any arrangement whereby the dealer agrees to absorb all or part of this cost is strictly between the dealer and the retail customer.

SAFETY PROCEDURES

Safety and performance are the primary objectives of the designers of KMC equipment. Safety features have been incorporated into this machine where possible and warnings given in other areas. For your safety, **PLEASE** read and observe the following safety procedures.

1. Do not permit anyone to ride on the machine
2. Keep all persons a safe distance away from the front, sides, and seed discharge areas of the machine while it is in operation. Do not even stand near the spinning disc while the tractor is running.
3. Drive safely during transport; excessive speed while turning on rough ground or over hills could cause the tractor to tip over. Do not drive on the highway at night. The KMC Seed Spreader blocks the tractor's headlights too much for this to be done safely. The owner and operator is responsible for installing additional headlights if nighttime operation is required.
4. Make sure the KMC Seed Spreader is attached to the tractor securely before operating or transporting.
5. If equipped, use flashing warning lights on highways, except where prohibited by law.
6. Stop tractor engine before leaving the operator's position to adjust, lubricate, clean, or unclog machine. Do not perform any service, maintenance, adjustment or refilling of the KMC Seed Spreader until the tractor has been turned off and the parking brake has been fully activated.
7. Keep all shields in place.
8. Keep hands feet and clothing away from moving parts. Do not stick any object or body part inside the opening at the bottom of the tank hopper while the tractor is running.
9. Make sure everyone is clear of machine before starting tractor or operating machine.
10. Observe all safety decals located on machine.

MOUNTING INSTRUCTIONS (JOHN DEERE 8R SERIES TRACTORS)

NOTE:

JOHN DEERE 8R SERIES KIT
INCLUDES KMC# 75-181-00003
& 75-181-00006. (SEE PARTS LIST)

Parts List			
ITEM	DESCRIPTION	PART NUMBER	QTY
1	FRONT MOUNT, JD 8R	75-180-00002	1
2	CAPSCREW, 3/4 X 2 1/2 NC G5 PLT	48-091350	6
3	LOCKWASHER, 3/4 PLT	66-010350	6
4	HEXNUT, 3/4 PLT	68-010350	10
5	CAPSCREW, M20 X 2.5 X 170MM NC 10.9 PLTD	48-200104	2
6	BRACKET, HYD WEIGHT MOUNT	75-127-00042	1
7	MOUNT, SPREADER HOSE JD	75-127-00038	1
8	ROD, THREADED 3/4 X 36	75-126-00003	1
9	WASHER, TRACTOR WEIGHT	75-123-00003	2
10	CLAMP, HOSE	33-050-158	4
11	COVER PLATE	33-050-160	4
12	CAPSCREW, 5/16 X 2 1/2 G5	48-090050	4
13	LOCKWASHER, 5/16 PLT	66-010100	6
14	HEXNUT, 5/16 PLT	68-010100	4
15	QUICK COUPLER, 1/2" NPTF MALE	47-059-002	4
16	ADAPTER, 8MJ-8MP	49-059-001	4
17	HOSE, 6M3K-8FJX-8FJX-260	70-059-002	2
18	CAPSCREW, M8-1.25 X 20MM 8.8 PLT	48-200106	2
19	FLATWASHER, 5/16" STD PLT	62-010050	1
20	CAPSCREW, M16-2.0 X 60MM 8.8 FullThrd PLT	48-200108	2
21	FLATWASHER, 5/8 SAE PLT	62-020040	2
22	LOCKWASHER, 5/8 PLT	66-010300	2

MOUNTING INSTRUCTIONS (JOHN DEERE 8R SERIES TRACTORS)

MOUNTING INSTRUCTIONS (JOHN DEERE 8R SERIES TRACTORS)

ROUTE HOSES BEHIND REAR
TRACTOR TIRE AND ABOVE
REAR AXLE.

ITEM #15 & #16.

ROUTE HOSES
TO BACK OF
TRACTOR.

ADJUSTING RIGHT TO LEFT DISTRIBUTION

There are 2 spinner vanes angled to the right and 2 that are angled to the left. This is to help spread the pattern more evenly than if all 4 vanes were the same. This also reduces the need for overlapping the spreader pattern onto the next pass.

The pattern can be adjusted more the right or left by repositioning the vanes on the spinner disc.

Anytime the flow rate is adjusted, the right to left seed distribution will be slightly affected. As the flow rate is increased, the seed is dropped further around CCW onto the spinner. This will cause the spread pattern to shift left slightly.

There are notches in the spinner disc edge to help get the pattern fairly close. If your desired flow rate is for handle position #4, then start with the vanes aligned with the 4th notch. If the desired flow rate is for handle position #6, then start with the vanes aligned with the 6th notch. Count the notches in the opposite direction to the direction on the flow control handle. The flat front edge of the vane is what lines up with the notches, not the vertical part of the vane that throws the seed.

Adjust all 4 vanes to the same notch to make sure each vane throws the same amount of seed. Tighten the carriage bolts securely.

SETTING FLOW RATE

Use the attached Calibration chart to set the desired flow rate.

- Determine the desired operating speed and the desired bushels per acre to apply
- Use these 2 numbers to determine the flow rate needed (lbs/min)
- Match the desired flow rate to the closest matching Handle Position.

*The chart should be used as a guide and may not be 100% accurate due to seed density, seed moisture, and other variables that affect the actual flow rate.

OPERATION OF HYDRAULICS

The KMC Seed Spreader is design with a single hydraulic control that operates both the spinner and the open/closed gate at the same time.

When you turn on the hydraulic motor, the pressure in the line will automatically open the gate.

Use caution when stopping the spinner. Bumping the remote lever to stop the motor or putting the remote into the float position may not close the gate. The tachometer only indicates spinner speed not gate position. To stop the spinner properly and fully close the gate, reverse the hydraulic flow for several seconds. The spinner disc will not reverse direction due to the check valve. If in doubt, actuate the remote in the reverse direction a second time.

ADJUST TRACTOR HYDRAULICS

With the seed flow handle in the OFF position (all the way to the left), connect the hydraulic hoses to the desired remote location on the tractor. Turn the spinner motor on and off. Reposition the hoses depending on the preferred direction for operating the tractor's hydraulic switch to turn the hydraulic motor on and off.

With the seed flow rate handle in the OFF position (all the way to the left), turn the spinner ON and adjust the flow to achieve the desired RPMs.

Recommended starting RPM for 6 Row 36" equipment is 425rpms.

ADJUSTING SPREAD WIDTH

The recommended setting for the spinner hydraulic motor is 425rpms for a 6 row 36" pattern. A few seeds will be thrown beyond the implement width, but not many. The seed do NOT need to be thrown to the center of the next pass for a uniform pattern.

Increase or decrease the spinner RPM until the desired spread width is achieved.

DISTRIBUTION UNIFORMITY

Differences in cotton stalk height and density may alter the spread pattern because seeds will impact the stalks before they hit the ground.

SEED TYPE

Only use free flowing seed, such as wheat or rye. Oats are NOT recommended because they do not flow as easily.

FLOW RATE CHARTS

Flow Rate (lbs/min)=

Density (lbs/bu)*Seed Rate (bu/acre)*MPH*#Rows*Row Spacing (inches)/5940

Example: 60*1.5*6*36*8/5940=26.2 lbs/min

Wheat Flow Rate Chart (lbs/min) (6R-36")

		MPH																
		2	2.5	3	3.5	4	4.5	5	5.5	6	6.5	7	7.5	8	8.5	9	9.5	10
Bu/Acre	0.5	2.2	2.7	3.3	3.8	4.4	4.9	5.5	6.0	6.5	7.1	7.6	8.2	8.7	9.3	9.8	10.4	10.9
	0.75	3.3	4.1	4.9	5.7	6.5	7.4	8.2	9.0	9.8	10.6	11.5	12.3	13.1	13.9	14.7	15.5	16.4
	1.25	5.5	6.8	8.2	9.5	10.9	12.3	13.6	15.0	16.4	17.7	19.1	20.5	21.8	23.2	24.5	25.9	27.3
	1.5	6.5	8.2	9.8	11.5	13.1	14.7	16.4	18.0	19.6	21.3	22.9	24.5	26.2	27.8	29.5	31.1	32.7
	1.75	7.6	9.5	11.5	13.4	15.3	17.2	19.1	21.0	22.9	24.8	26.7	28.6	30.5	32.5	34.4	36.3	38.2
	2	8.7	10.9	13.1	15.3	17.5	19.6	21.8	24.0	26.2	28.4	30.5	32.7	34.9	37.1	39.3	41.5	43.6
	2.25	9.8	12.3	14.7	17.2	19.6	22.1	24.5	27.0	29.5	31.9	34.4	36.8	39.3	41.7	44.2	46.6	49.1
	2.5	10.9	13.6	16.4	19.1	21.8	24.5	27.3	30.0	32.7	35.5	38.2	40.9	43.6	46.4	49.1	51.8	54.5
	2.75	12.0	15.0	18.0	21.0	24.0	27.0	30.0	33.0	36.0	39.0	42.0	45.0	48.0	51.0	54.0	57.0	60.0
	3	13.1	16.4	19.6	22.9	26.2	29.5	32.7	36.0	39.3	42.5	45.8	49.1	52.4	55.6	58.9	62.2	65.5

Wheat

Handle Position	2.0	2.5	3.0	3.5	4.0	4.5	5.0
lbs/min	4.7	7.5	10.9	15.1	19.2	24	29.5

Handle Position	5.5	6.0	6.5	7.0	7.5	8	8.5
lbs/min	34.2	40.6	47.3	53.7	60.4	65.3	70.9

Rye Flow Rate Chart (lbs/min) (6R-36")

		MPH																
		2	2.5	3	3.5	4	4.5	5	5.5	6	6.5	7	7.5	8	8.5	9	9.5	10
Bu/Acre	0.5	2.0	2.5	3.1	3.6	4.1	4.6	5.1	5.6	6.1	6.6	7.1	7.6	8.1	8.7	9.2	9.7	10.2
	0.75	3.1	3.8	4.6	5.3	6.1	6.9	7.6	8.4	9.2	9.9	10.7	11.5	12.2	13.0	13.7	14.5	15.3
	1.25	5.1	6.4	7.6	8.9	10.2	11.5	12.7	14.0	15.3	16.5	17.8	19.1	20.4	21.6	22.9	24.2	25.5
	1.5	6.1	7.6	9.2	10.7	12.2	13.7	15.3	16.8	18.3	19.9	21.4	22.9	24.4	26.0	27.5	29.0	30.5
	1.75	7.1	8.9	10.7	12.5	14.3	16.0	17.8	19.6	21.4	23.2	24.9	26.7	28.5	30.3	32.1	33.9	35.6
	2	8.1	10.2	12.2	14.3	16.3	18.3	20.4	22.4	24.4	26.5	28.5	30.5	32.6	34.6	36.7	38.7	40.7
	2.25	9.2	11.5	13.7	16.0	18.3	20.6	22.9	25.2	27.5	29.8	32.1	34.4	36.7	38.9	41.2	43.5	45.8
	2.5	10.2	12.7	15.3	17.8	20.4	22.9	25.5	28.0	30.5	33.1	35.6	38.2	40.7	43.3	45.8	48.4	50.9
	2.75	11.2	14.0	16.8	19.6	22.4	25.2	28.0	30.8	33.6	36.4	39.2	42.0	44.8	47.6	50.4	53.2	56.0
	3	12.2	15.3	18.3	21.4	24.4	27.5	30.5	33.6	36.7	39.7	42.8	45.8	48.9	51.9	55.0	58.0	61.1

Rye

Handle Position	2.0	2.5	3.0	3.5	4.0	4.5	5.0
lbs/min	4	7	9.8	13.4	17.8	23	28

Handle Position	5.5	6.0	6.5	7.0	7.5	8	8.5
lbs/min	31.8	36.3	41.9	49.4	55.0	58.5	64.6

ACCURATE FLOW RATE

If you want an exact check of the flow rate, follow this procedure:

- Loosen the one setscrew that holds the spinner disc to the hydraulic motor.
- Remove the spinner disc assy.
- Put a piece of tape over the hole in the motor shaft to keep seed out.
- Remove the pins in both ends of the hydraulic cylinder that controls the open/closed gate.
- Move the cylinder out of the way so the open/closed handle can be manually moved.
- Place a catch pan under the hopper.
- Position the flow control handle in the desired position.
- Open (CW) the open/closed gate for a set period of time, (Ex. 15s, 30s, 60s), then close it (CCW).
- Catch and weigh the seed that came out.
- Calculate the pounds per min (lbs/min) that came out of the hopper.
- Reinstall the hydraulic cylinder and spinner disc.

SPECIFICATIONS

MOUNT: John Deere 8R front weight rack

HOPPER CAPACITY: 25 Bushels

HYDRAULIC FLOW: 12gpm

SPREADER WEIGHT: 600lbs

PARTS BOOK

LOWER BODY SPREADER FRAME

Parts List			
ITEM	DESCRIPTION	PART NUMBER	QTY
1	MAIN FRAME, SPREADER	75-180-00001	1
2	MOTOR, MB06	33-061-123	1
3	CAPSCREW, 1/2 X 1 3/4 NC G5 PLT	48-090596	4
4	HEXNUT, 1/2 PLT	68-010250	4
5	LOCKWASHER, 1/2" REGULAR PLT	66-010250	4
6	SPINNER DISC ASSY, SPREADER	75-181-00001	1
7	BRACKET, CYLINDER MOUNT	75-127-00046	1
8	PAD, PLASTIC WEAR 2019	56-023-034	1
9	3/8X1-1/2 NC SOC HD CNTRSNK C/S GD 5 PLT	60-030410	2
10	3/8" WHIZ NUT	78-020300	16
11	CARRIAGE BOLT, 3/8 X 1 1/4 NC G5 PLT	52-050040	2
12	CARRAIGE BOLT, 3/8 X 1 NC G5 PLT	52-050035	12
13	CLAMP, 1/2" LOOP	03-050-446	1

SPREADER DISC ASSEMBLY

(75-181-00001)

Parts List

ITEM	DESCRIPTION	PART NUMBER	QTY
1	DISC, SPINNER	75-127-00019	1
2	SPINNER MOUNT HUB	75-180-00004	1
3	SETSCREW, 3/8 X 1/2 ALLEN HD CUPPT	54-020050	1
4	PADDLE, FORWARD BENT	75-127-00021	2
5	PADDLE, REVERSE BENT	75-127-00020	2
6	CARRIAGE BOLT, 5/16 X 3/4 NC GD 5 PLT	52-050005	4
7	CARRIAGE BOLT, 5/16 X 1 NC G5 PLT	52-050010	4
8	FLATWASHER, 5/16" STD PLT	62-010050	4
9	LOCKWASHER, 5/16 PLT	66-010100	8
10	HEXNUT, 5/16 PLT	68-010100	8

UPPER BODY SPREADER TANK

Parts List			
ITEM	DESCRIPTION	PART NUMBER	QTY
1	PANEL, HOPPER TOP FRONT	75-127-00035	1
2	PANEL, HOPPER TOP REAR	75-127-00036	1
3	PANEL, HOPPER TOP SIDE	75-127-00037	2
4	PANEL, HOPPER LWR REAR	75-127-00033	1
5	PANEL, HOPPER LWR FRONT	75-127-00032	1
6	PANEL, HOPPER LWR SIDE	75-127-00034	2
7	HOPPER BOTTOM	75-180-00005	1
8	TACH/SENSOR ASSY, KMC SPREADER	75-181-00007	1
9	DECAL, KMC (18 X 5 7/8)	42-050-015	1
10	DECAL, 2 1/4 X 6 KMC	03-050-040	2
11	SCREEN, HOPPER	75-127-00030	1
12	STRAP, HOPPER	75-123-00001	1
13	CARRIAGE BOLT, 5/16 X 3/4 NC GD 5 PLT	52-050005	60
14	5/16" WHIZ NUT	78-020049	60
15	CLAMP, 1/2" LOOP	03-050-446	2
16	CARRAIGE BOLT, 3/8 X 1 NC G5 PLT	52-050035	12
17	3/8" WHIZ NUT	78-020300	12
18	CAPSCREW, 1/4 X 5/8 GD 5 PLT	48-090005	4
19	1/4" WHIZ NUT	78-020040	4
20	LATCH, TOP DOOR	33-050-279	2
21	VHB TAPE, #4941, 20.5"	75-150-00001	2
22	WINDOW, SEED LEVEL	75-127-00031	2

TACH/SENSOR BOX ASSEMBLY (75-181-00007)

Parts List			
ITEM	DESCRIPTION	PART NUMBER	QTY
1	BOX, SEALED TACH	33-050-501	1
2	TACHOMETER 2008, SILICON	33-081-396	1
3	STRAIN RELIEF, 1/2 NPT	03-062-012	1
4	LOCKNUT, 1/2" NPT	33-062-066	1
5	SENSOR, MAGNETIC PICKUP	33-062-079	1
6	LOOM, 1/4" SPLIT PLASTIC	33-062-119	12ft
7	FLATWASHER, 5/8 SAE PLT	62-020040	2
8	#10-24 x 3/4 RD HD	58-010100	4
9	LOCKWASHER, #10 PLT	66-010025	4
10	FLATWASHER, #10 STD PLT	62-010005	4
11	NUT, #10 NC HEX PLT	68-010020	4

HYDRAULIC GROUP

Parts List			
ITEM	DESCRIPTION	PART NUMBER	QTY
1	CYLINDER, 1.5 X 6	75-161-00001	1
2	ADAPTER, 6MB-8MJ-90	42-059-048	2
3	ADAPTER, 8MJ-10MB	42-059-057	2
4	ADAPTER, 8MB-8MJ	33-059-080	3
5	ADAPTER, 8MB-8MP	49-059-002	2
6	ADAPTER, 8MB-8MJ-90	33-059-020	1
7	QUICK COUPLER, 1/2" NPTF FEMALE	47-059-001	2
8	ADAPTER, 8MJ-8FJX-90	42-059-062	1
9	MANIFOLD, SPREADER HYDRAULIC	75-161-00003	1
10	SPACER, SPREADER CYL BASE END	75-124-00000	1
11	CAPSCREW, 1/4 X 2 1/4 NC G5 PLT	48-090031	2
12	LOCKNUT, 1/4 NC NYLON	72-010055	2
13	MOTOR, MB06	33-061-123	1
14	HOSE, 6M3K-8FJX-8FJX-30	33-059-092	4

Parts List			
ITEM	DESCRIPTION	PART NUMBER	QTY
1	PLATE, ON/OFF	75-127-00028	1
2	HANDLE, FLOW CONTROL	75-127-00027	1
3	HUB, CENTER	75-126-00002	1
4	BRACKET, FLOW ADJUSTMENT	75-127-00026	1
5	KNOB, 5/16-18 PLASTIC	33-050-479	1
6	DECAL, SPREADER METERING	75-150-00003	1
7	CARRIAGE BOLT, 5/16 X 3/4 NC GD 5 PLT	52-050005	3
8	FLATWASHER, 5/16" STD PLT	62-010050	4
9	LOCKNUT, 5/16 NC NYLON	72-010060	4
10	5/16" WHIZ NUT	78-020049	2

SPREADER LID ASSEMBLY

Parts List			
ITEM	DESCRIPTION	PART NUMBER	QTY
1	COVER, SPREADER TOP	75-127-00040	2
2	RIB, TOP COVER	75-127-00039	2
3	BRACE, TOP COVER RIB	75-127-00045	2
4	HINGE W/ PIN, LEFT	75-180-00007	2
5	HINGE W/ PIN, RIGHT	75-180-00006	2
6	LEAF, HINGE WITH HOLE	75-150-00002	4
7	CAP, SPREADER COVER	75-123-00002	4
8	CARRIAGE BOLT, 5/16 X 3/4 NC GD 5 PLT	52-050005	14
9	5/16" WHIZ NUT	78-020049	18
10	CAPSCREW, 5/16 X 3/4 NC G5 PLT	48-090043	4
11	MOUNT, TOP LATCH	75-127-00041	2
12	LATCH, TOP DOOR	33-050-279	2
13	CAPSCREW, 1/4 X 5/8 GD 5 PLT	48-090005	4
14	1/4" WHIZ NUT	78-020040	4

TRACTOR SPREADER MOUNT

JOHN DEERE 8R SERIES

Parts List			
ITEM	DESCRIPTION	PART NUMBER	QTY
1	FRONT MOUNT, JD 8R	75-180-00002	1
2	CAPSCREW, 3/4 X 2 1/2 NC G5 PLT	48-091350	6
3	LOCKWASHER, 3/4 PLT	66-010350	6
4	HEXNUT, 3/4 PLT	68-010350	10
5	ROD, THREADED 3/4 X 36	75-126-00003	1
6	WASHER, TRACTOR WEIGHT	75-123-00003	2
7	CAPSCREW, M20 X 2.5 X 170MM NC 10.9 PLTD	48-200104	2

TRACTOR SPREADER PLUMBING

JOHN DEERE 8R SERIES

Parts List			
ITEM	DESCRIPTION	PART NUMBER	QTY
1	MOUNT, SPREADER HOSE JD	75-127-00038	1
2	BRACKET, HYD WEIGHT MOUNT	75-127-00042	1
3	CLAMP, HOSE	33-050-158	4
4	COVER PLATE	33-050-160	4
5	LOCKWASHER, 5/16 PLT	66-010100	6
6	HEXNUT, 5/16 PLT	68-010100	4
7	CAPSCREW, 5/16 X 2 1/2 G5	48-090050	4
8	QUICK COUPLER, 1/2" NPTF MALE	47-059-002	4
9	HOSE, 6M3K-8FJX-8FJX-260	70-059-002	2
10	ADAPTER, 8MJ-8MP	49-059-001	4
11	CAPSCREW, M8-1.25 X 20MM 8.8 PLT	48-200106	2
12	FLATWASHER, 5/16" STD PLT	62-010050	1
13	CAPSCREW, M16-2.0 X 60MM 8.8 FullThrd PLT	48-200108	2
14	FLATWASHER, 5/8 SAE PLT	62-020040	2
15	LOCKWASHER, 5/8 PLT	66-010300	2

80 Vernon Drive, Tifton, GA
31794

P.O. Box 1467, Tifton, GA
31793

Telephone: (229) 382-9393

Toll Free: 1-800-444-5449

Fax: (229) 382-5259

Email Address: info@kelleymfg.com