

VESUVIUS VANTAGE – REAR DISCHARGE SPREADER

OPERATING & SAFETY INSTRUCTIONS

FOR SPARE PARTS GO TO WWW.MARSHALL-TRAILERS.CO.UK

FOR MODELS: VES1500, VES2000, VES2500

CHARLES J. MARSHALL (ABERDEEN) LTD

CHAPEL WORKS, BUCKSBURN, ABERDEEN, AB21 9TL.

Telephone: 01224 722777 Fax: 01224 724034 Email: charles@marshall-trailers.co.uk

www.marshall-trailers.co.uk

EC DECLARATION OF CONFORMITY

WE: CHARLES J. MARSHALL (ABERDEEN) LTD

CHAPEL WORKS, BUCKSBURN, ABERDEEN, SCOTLAND, AB21 9TL.

DECLARE THAT THE PRO	DDUCT:				
MAKE:	CHARLES J. MARSHALL (ABERDEEN) LTD				
TYPE:	MARSHALL REAR-DISCHARGE SPREADER				
MODEL:					
SERIAL NO:	ESSENTIAL HEALT	H & SAFETY REQUIREMENTS OF			
		NDED BY 2006/42/EC DIRECTIVE.			
PLACE OF ISSUE – CHAP	EL WORKS, BUCKSI DEEN, SCOTLAND,	•			
NAME & TITLE OF AUTH	ORISED PERSON:	2115			
		CHARLES R. MARSHALL MANAGING DIRECTOR			
DATE:					
		THE SAFE OPERATION OF THIS			
CUSTOMER'S SIGNATUR	RF:	DATE:			

SAFETY INSTRUCTIONS

Important Safety advice!

1.STOP 2.THINK 3.CALL 01224 722777

Safety First: Please read and fully understand the contents of this instruction manual, if you are in any doubt whatsoever of the safe operation of this machine, please contact Charles J. Marshall (Aberdeen) Ltd on Tel. 01224 722777.

Attaching the Vesuvius Vantage to your Tractor:

All models are 1000 RPM PTO speed, and must be used in this mode.

The PTO shaft supplied with each Vesuvius Vantage is the longest length required for any tractor on which we expect our spreader to be used. Because of the wide variety of tractors the accurate fitting of each shaft is crucial.

N.B. Safety is important; if you are in any doubt of how to fit the PTO shaft, please contact our service department.

Ensure that the shear pin fitted is a genuine Marshall item; failure to use the correct pin can cause serious damage (Part No. 052/20-8000). excellence for years

Hydraulic Hoses:

All hoses must be clean prior to fitting to tractor.

Ensure all hoses are fitted securely to the tractor; not forgetting the **brake hoses**.

Requirements are two double acting spool valves and one brake hose.

MAINTENANCE INSTRUCTIONS

Tractor Power Requirement

The minimum tractor power requirement for the VES 1500 is 80HP, VES2000 is 100HP and VES2500 is 135HP.

This recommendation is based on tests carried out on reasonably level ground and under normal load conditions.

By carrying out extensive tests and trials, we are satisfied that the gears selected give the maximum in performance and reliability.

Maintenance

1. Check tyre pressures regularly (See page 11).

If the muck spreader is not to be used for a considerable period of time, the following tasks should be carried out to maintain it in good condition.

- (a) Clean the spreader thoroughly. Return the main door all the way back.
- (b) Close the slurry door.
- (c) Touch-up any scraped or damaged paintwork.
- (d) Grease all bearings and run the spreader for 5 minutes

Engineering excellence for year

Shear Pins

The shear pin is 10mm x 8.8 hard (Part No. 052/20-8000)

WARNING – When replacing broken shear pins care must be taken to remove all broken parts, eliminating the risk of damage.

Main Gear Box:

Oil level plug is visible through the bottom hole in the rear of the spreader and should be checked after the first 40 hours of work. Fill with SAE90 grade gear box oil through the top hole and change after 1000 hours use, or once a year, whichever is sooner. Oil can be drained through a sump plug on the bottom of the gear box. **See photo below.**

Rear Beater Tips:

These are fully reversible and are fitted firstly to assist breaking up of the muck, but also help to protect your main rotor from premature wear. Running the tips past a reasonable working condition inevitably results in a false economy. Tip wear should not exceed 25mm or 1". Replacement tips are available under Part No. 065/12-1000.

See photo below.

Grease Nipples:

There is a total of ten (VES1500) or eleven (VES2000, VES2500) grease nipples on the Vesuvius Vantage:

- Six or seven grease nipples are on the machines, depending on the model.
- four grease nipples are located on the two PTO shaft.
 - o Two of the four on the front PTO shaft.
 - o Two of the four on the rear, gearbox PTO shaft under the machine.
- One grease nipple on the speed control mechanism.
- Five or six grease nipples on the bearings, depending on the model

These are greaseable from the remote grease point situated on the front plate to the left of the PTO shaft and on the rear near side panel.

Engineering excellence for 60 years

Wheel Nuts:

Ensure that wheel nuts are tightened up daily for the first week and as necessary from then on.

Wheel bearings are to be checked after the first 20 hours work and every 100 hours thereafter.

OPERATING INSTRUCTIONS

Always disengage PTO shaft when turning.

Engage and disengage PTO shaft at low engine revs.

- 1. Familiarise yourself with the controls and handle positions.
- 2. When operating a Vesuvius Vantage muck spreader for the first time, we recommend that you do not overfill it and operate it slower rather than faster.
- 3. Select the correct main pushing door ram speed by following the instructions on page 8.

Door Pressure Adjust:

The main gold coloured valve block has two silver coloured valves positioned on the top of it. These are pressure valves that control the pressure to the pushing ram. The valve positioned closest to the centre of the machine controls the pressure to the ram pushing out and the valve positioned closest to the side of the spreader controls the pressure to the ram returning. To increase the pressure, unscrew the cap on the chosen pressure valve and screw down the grub screw inside the valve, replace the cap and test. This must be adjusted when there is no oil pressure in the valves. Adjust the pressures slowly and test after each adjustment as these valves are designed to protect the spreader from damage.

Main Door Ram Speed Adjustment:

Allow the first stage of the ram to extend fully. To regulate speed on stage two, unlock locknuts on each end of turnbuckle (13mm Spanner Required x 2). Rotate turnbuckle with spanner, lengthen to slow ram down or shorten to speed ram up. Once the speed of stage two is correct tighten up the turnbuckle. Allow stage two to extend fully. To regulate speed of stage three locate the 8mm cap headed screw positioned below the main speed control mechanism. To increase the speed of the ram screw in the cap headed screw; to slow the ram slacken the cap headed screw (5mm Allan Key). Once speed of stage three is correct tighten up the locknut on the cap headed screw. Allow stage three to extend fully. To regulate speed of stage four locate the 8mm bolt positioned on top of the main speed control mechanism, beside the turnbuckle. To increase the speed of the ram screw out the bolt and to decrease the speed of the ram screw in the bolt; this is the opposite of stage three. Once the speed of stage four is correct tighten up the locknut on bolt.

When adjusting the different speed control bolts and cap headed screw carry this out slowly, with half turns at a time as the speed control mechanism is very sensitive.

If in doubt about the operation of the speed control mechanism call before making adjustments – Charles J Marshall (Aberdeen) Ltd – 01224 722777

The main door can be regulated either by hand or automatically, simply by removing the pin located on the patented slide situated alongside the main valve block. **See Photo.**

Further Operating Instructions:

- 1. The hydraulic main door at the rear must **NOT** be used to push the material backwards when loading in order to obtain larger capacity.
- 2. Start the PTO at low engine revs and run it at 1000 RPM. Then open the slurry door if you have one fitted.
- 3. Start the main ram going backwards, controlling it by hand or automatically (as described above) thus allowing sufficient time for the machine to operate.
- 4. The spread of material can be controlled by forward ground speed or by increasing/decreasing the main door speed.
- 5. Once the load is discharged completely, start returning the main pushing door taking it away from the rear beaters.
- 6. Close the slurry door watch out for obstacles caught below the door (only after the main door is back).
- 7. Lower the tractor revs and switch off the PTO.

SLURRY DOOR

When a slurry door is fitted to a Vesuvius Vantage, the following safety items must be noted.

- 1. Always shut off the tractor engine prior to entering the Vesuvius Vantage.
- 2. Never stand on the top of the machine's sides to fit the door. This must be carried out standing on the floor where access is available by the fixed ladder both, inside and out.
- 3. Ram pins should be fitted with the use of a secured ladder, **DO NOT** climb on the machine.

Service Points:

Try to avoid using the door when solid muck is being spread. Using the door can lead to problems feeding the material to the rear beaters.

Once the slurry door has been fitted the first time, removing the hydraulic hoses is not necessary when you remove the slurry door for short periods in order to handle different types of material.

To remove the slurry door, simply remove the pins. Two pins are all that is required to be removed and replaced making the operation very simple and efficient. **See Photo.**

ALWAYS close the slurry door after spreading, this firstly protects the ram and avoids unnecessary stress on the door slides when travelling.

NEVER close the slurry door until the main door has retreated away from the beater.

For expert assistance please call 01224 – 722777

Part Number	Size	Maximum Weight	Spe	eed	Max Tyre Pressure
Please	note this chart is for refere				
200/04/02/15	00 4000 15	0001		/1	00
083/01-26-12	26 x 1200 x 12	800kg	25k	m/h	20psi
083/01-100-12	10.0/80x12 10ply	1000kg	30k	m/h	45psi
083/01-100-15	10.0 x 15.3	1500kg	30k	m/h	52psi
083/01-115-15	11.5 x 15	2000kg	30k	m/h	52psi
083/01-125-15	12.5 x 15	2500kg	30k	m/h	60psi
N/A	15/70 x 18	3200kg	40k	m/h	75psi
083/01-15-22.5	15 x 22.5 (385/65R 22.5	5) 4500kg	80k	m/h	90psi
083/01-401-60	405x60R 22.5	4500kg	80k	m/h	90psi
				,	
083/01-1555-17	15-55 x 17	2120kg	40k	m/h	52psi
083/01-1670-20	16/70 x 20	3000kg	40k	m/h	49psi
200/04 125 =5	10.5 70 15			/1	F4 :
083/01-165-70	16.5 x 70 x 18	3200kg	40k	m/h	54psi
N/A	18 x 22.5	5800kg	80k	m/h	90psi
	DNI0 040/1== 1555		16:	,	
N/A	BN2 340/457-1300 x 18	2600kg	40k	m/h	60psi
N/A	BN3 1300 x 530 x 533	4500kg	40k	m/h	53psi
1/0	DV 60/20 00	(man)			
N/A	BN4 22/70-20	4500kg	40k	m/h	33psi
083/01-340-65	XP27 Radial 340/65R 18	agine 2650kg <i>excellend</i>	ce fo 90k	m/h	/672psi
200/04 402 22	400.00 .00 5	1000	16:		F4 :
083/01-400-60	400-60 x 22.5	4000kg	40k	m/h	51psi
083/01-550-45	550-45 x 22.5	4375kg	40k	m/h	41psi
200/04 502 45	500 45 00 5	45751	451	/ -	50:
083/01-560-45	560-45 x 22.5	4575kg	45k	m/h	58psi
083/01-560-60	560-60 x 22.5	5595kg	50k	m/h	58psi
000/04 500 00	F00 C0 00 F	E4501	401	ma /le	44 no.
083/01-500-60	500-60 x 22.5	5450kg	40k	m/h	41psi
083/01-550-60	550-60 x 22.5	5300kg	40k	m/h	44psi
002/01 445 45	115 15 V 10 F	45001/2	400	km/b	100nci
083/01-445-45	445-45 X 19.5	4500kg	100	km/h	100psi
083/01-335-50	355-50 X 22.5	4500kg	80k	m/h	100psi
002/01 104 20	10 4 y 20 44 ==	25501/2	401	m/h	20noi
083/01-184-30	18.4 x 30 14 pr	3550kg	40K	m/h	39psi
083/01-184-34	18.4 x 34 14 pr	3650kg	40k	m/h	36psi
002/04 224 22	22.4 v.26	20504~	401	m/h	26noi
083/01-231-26	23.1 x 26	3950kg	40k	m/h	36psi
083/01-281-26	28.1 x 26	6100kg	40k	m/h	33psi
000/04 005 00	20.5 v. 22	74006	401	/b-	20mai
083/01-305-32	30.5 x 32	7100kg	40k	m/h	39psi
083/01-750-60	750 x 60 x 30.5	8500kg	40k	m/h	60psi

MARSHALL PRE-DELIVERY INSPECTION CHECK

Dealer:					
Customer's Name:					
Address:	Post Code:				
Model:	Serial Number:				
Check	Completed				
<u>eneek</u>		completed			
Check Tyre Pressure (See chart on page 11)					
Tighten Wheel Nuts (18mm Stud Dia. = 270Nm / 22mm Stud					
righten wheel wats (16mm Stad Dia. – 276mm) 22mm Sta					
Grease Hubs					
Check External Wheel Bearing (Ensure No Side Movement of					
Check external wheel bearing (chaute no side blovement o					
Check All Securing Bolts					
Check Lights					
Check For Damaged Paint and Touch Up If Necessary					
Engineering excellence for 60 years					
Check Brake Rams (Extend and return freely)					
Rams and Hydraulic Hoses Checked For Leaks					
nams and rivardancinoses effected for Leaks					
Check Rear Gearbox Oil Level Through Sight-glass					
Grease the Deer Guides for the Rushing Deer					
Grease the Door Guides for the Pushing Door					
Grease the Speed Adjustment Slide on the Front of the Spre					
Grease Drive-line Bearings					
Check Rear PTO Shaft Guard is Secured to Spreader					
Ensure Relevant Paperwork Is Completed and Handed to th					
Signed:D	ate:	_			
General Overall Condition Satisfactory					

To be returned when completed:

Fax – 01224 724034 Email – <u>admin@marshall-trailers.co.uk</u>
Post – Charles J Marshall (Aberdeen) Ltd, Chapel Works, Bucksburn, Aberdeen, AB21 9TL.